Travel Model Two Development: Verification of Model Mechanics Technical Paper Metropolitan Transportation Commission with Parsons Brinckerhoff, Inc. January 26, 2015 ## **Table of Contents** | 1 | In | troduction | 1 | |----|-----|--|----| | 2 | N | etworks | 2 | | | 2.1 | Non-Motorized Network | 2 | | | 2.2 | Highway Network | 4 | | | 2.3 | Transit Network | 8 | | 3 | N | on-Motorized Skims | 10 | | | 3.1 | Pedestrian and Bike MAZ-MAZ and MAZ-TAP, Bike TAZ-TAZ, Ped TAP-TAP | 10 | | 4 | A | irport Trips | 16 | | 5 | M | lotorized Skims | 18 | | | 5.1 | MAZ-MAZ | 18 | | | 5.2 | TAZ-TAZ | 20 | | | 5.3 | TAZ-TAP | 25 | | 6 | T | ransit Skims | 27 | | 7 | C | T-RAMP | 47 | | 8 | In | ternal-External Trips | 53 | | | 8.1 | IE Trip Forecast, IE Trip Time-of-Day, IE Toll Choice | 53 | | 9 | Ti | ruck Trips | 56 | | | 9.1 | Truck Trip Generation, Distribution, Time-of-Day, and Toll Choice | 56 | | 10 | | Highway Assignment | 58 | | 11 | | Transit Assignment | 67 | | 12 | | Model Runtimes | 80 | | 13 | | Conclusions | 82 | # **List of Tables** | Table 1 : Cross-Tabulation of CNTYPE by Facility Type for Pedestrian Network | 2 | |---|----| | Table 2 : Total Pedestrian Network Length by Facility Type | 3 | | Table 3 : Total Pedestrian Network Length by CNTYPE | 3 | | Table 4 : Cross-Tabulation of CNTYPE by Facility Type for Bicycle Network | 3 | | Table 5: Total Bicycle Network Length by Facility Type | 4 | | Table 6 : Total Bicycle Network Length by CNTYPE | 4 | | Table 7: Cross-Tabulation of Facility Type by Area Type for the Highway Network | 5 | | Table 8: Cross-Tabulation of Facility Type by Free Flow Speed for the Highway Network | 5 | | Table 9: Cross-Tabulation of Facility Type by CNTYPE for the Highway Network | 6 | | Table 10 : Average Free Flow Speed by Facility Type for the Highway Network | 7 | | Table 11 : Total Highway Network Length by Facility Type | 7 | | Table 12 : Total Highway Network Length by Area Type | 7 | | Table 13: Transit Network Statistics by Time Period [Route Bundles in millions] | 9 | | Table 14 : Non-Motorized Skim Summaries | 14 | | Table 15: Airport Model Trips by Mode and Airport | 16 | | Table 16: Comparison of MAZ to MAZ Euclidean and Motorized Skimmed Distances | 20 | | Table 17: TAZ to TAZ Motorized Skim Summaries by Mode and Time Period | 21 | | Table 18A: Google Maps Drive Distance Between Selected Locations | 23 | | Table 19A : Google Maps Drive Time Between Selected Locations | 24 | | Table 20: TAZ-TAP Skim Summaries by Mode and Time Period | 26 | | Table 21 : Transit Skim Settings | 27 | | Table 22: TAP-TAP SET1 Local Transit Skim Summaries by Time Period | 29 | | Table 23: TAP-TAP SET2 Local + Premium Transit Skim Summaries by Time Period | 30 | | Table 24: TAP-TAP SET2 Local + Premium Transit Skim Summaries by Time Period | 31 | | Table 25: Tour and Trip Summaries for Individual and Joint Tours | 47 | | Table 26: Individual tours by tour mode and tour purpose | 49 | | Table 27: Individual trips by trip mode and tour purpose | 50 | | Table 28: Joint tours by tour mode and tour purpose | 51 | | Table 29: Joint trips by trip mode and tour purpose | 52 | | Table 30 : Internal-External Trips by External Station | 54 | | Table 31: External-Internal Trips by External Station | 54 | | Table 32 : External-External Trips by External Station | 55 | | Table 33: Truck Model Production, Attraction, and Trips by Mode | 56 | |--|----| | Table 34: Zero-Volume Link Count Summary by Facility Type | 59 | | Table 35: Highway Assignment Vehicle Miles Travelled Summary by County and Time Period | 66 | | Table 36: Transit Assignment Passenger Summary by Time Period | 68 | | Table 37a: EA Transit Assignment Summary by Line Mode | 70 | | Table 38a: AM Transit Assignment Summary by Line Mode | 72 | | Table 39a: MD Transit Assignment Summary by Line Mode | 74 | | Table 40a: PM Transit Assignment Summary by Line Mode | 76 | | Table 41a: EV Transit Assignment Summary by Line Mode | 78 | | Table 42: Model Runtime Summary for Two-Feedback Iteration Model Run | 80 | # **List of Figures** | Figure 1: Shortest Pedestrian Path from MAZ 514936 to MAZ 518648 | 10 | |--|-------| | Figure 2: Shortest Pedestrian Path from MAZ 10775 to MAZ 10767 | 11 | | Figure 3: Shortest Bicycle Path from MAZ 211364 to MAZ 216486 | 11 | | Figure 4: Shortest Bicycle Path from MAZ 10775 to MAZ 15722 | 12 | | Figure 5: Shortest Bicycle Path from TAZ 400113 to TAZ 400166 | 12 | | Figure 6: Shortest Bicycle Path from TAZ 200879 to TAZ 700165 | 13 | | Figure 7: Pedestrian Shortest Path from TAP 590002 to TAP 590244 | 15 | | Figure 8: Trip Distance Distribution for Airport Trips | 16 | | Figure 9: Trip Time Distribution for Airport Trips | 17 | | Figure 10: Drive Shortest Path for MAZ 328837 to MAZ 329032 | 18 | | Figure 11: Drive Shortest Path for MAZ 12400 to MAZ 12303 | 19 | | Figure 12: Transit Skim Settings | 28 | | Figure 13: TAPs accessible from Trans Bay Terminal [603] in AM Period | 33 | | Figure 14: TAPs accessible from a Local TAP close to Trans Bay Terminal [487] in AM Period | 34 | | Figure 15: TAPs accessible from Berkeley [4117] in PM Period | 35 | | Figure 16: TAPs accessible from Central San Jose [2845] in PM Period | 36 | | Figure 17a: Berkeley to San Francisco [MODEL] | 38 | | Figure 18a: San Francisco Financial District to San Francisco Diamond Heights [MODEL] | 40 | | Figure 19a: San Francisco to Richmond [MODEL] | 42 | | Figure 20a: An example short transit trip produced by the model [MODEL] | 44 | | Figure 21: External Station Locations | 53 | | Figure 22: Truck Trip Distance Distribution by Mode | 57 | | Figure 23: Truck Trip Time Distribution by Mode | 57 | | Figure 24: AM Highway Assignment Network Usage | 60 | | Figure 25: AM Highway Assignment Network Usage for San Francisco Peninsula | 61 | | Figure 26: AM Highway Assignment Network Usage for Bay Bridge Interchange in San Francisc | co 62 | | Figure 27: Network Volume Map Legend | 62 | | Figure 28: AM Peak Highway Assignment Volume Summary for Bay Bridge Interchange in San | | | Francisco | 63 | | Figure 29: AM Peak Highway Assignment Volume Summary for Richmond-San Rafael Bridge | | | Interchange in San Rafael | 64 | | Figure 30: AM Peak Highway Assignment Volume Summary for SJC Airport Area (SJC is "blank" area | | |--|--| | in center of map) | | ## 1 Introduction MTC is rebuilding the representation of supply in our travel model. When complete, the new representations of supply will be joined with a new representation of demand to form the *Travel Model Two* modeling system. This technical paper represents the final, aside from on-going cleaning up, step in the supply development effort. The representations of supply, specifically the representations of space, roadways, transit service, sidewalks, and bicycle ways have been built, and the application software has been refactored. The model system has not been calibrated or validated. The purpose of this paper is to document that the model software is working as intended, i.e. the mechanics are being carried out as expected. While the model system has not been calibrated or validated, the results are still expected to be in the same ballpark as the calibrated system. As such, results are examined in this light: do they suggest the model system is working as expected. Each section below discusses an individual model component, with a brief introduction to its functionality followed by one or more analyses of its results. These analyses are not intended as calibration or validation of the model's correctness with regards to reality, but rather a verification that the model components are working as intended. At the end of the paper, a summary of model runtimes is presented. Note that this paper expects a deep familiarity with the nascent *Travel Model Two* system. For detailed documentation, please see the MTC/ABAG Analytical Modeling Wiki. ## 2 Networks #### 2.1 Non-Motorized Network The procedure to create the non-motorized networks (walk and bike) extracts the links from the network which have CNTYPE equal to TANA, PED/BIKE, MAZ, TAZ, or TAP and which are not freeways, or which have the BIKEPEDOK flag set to true (1). For the pedestrian network, any link that is one-way has an opposite direction link generated. The following table presents a cross-tabulation of CNTYPE and facility type for the links in the pedestrian network. All of the non-TANA links are correctly identified as having no facility type, and the zone connector counts are roughly in-line with the counts of each zone type (|MAZ| > |TAP| > |TAZ|). Additionally, as expected, few freeway or freeway-related links are included in the pedestrian network (the small number of included TANA freeway links are bridges which allow pedestrians). Table 1: Cross-Tabulation of CNTYPE by Facility Type for Pedestrian Network | | | CNTYPE | | | | | | | |---------------------------|---------|---------|---------|--------|--------|-----------|--|--| | Facility Types | MAZ | PED | TANA | TAP | TAZ | All | | | | Freeway-Freeway Connector | - | - | - | - | - | - | | | | Freeway | - | - | 40 | - | - | 40 | | | | Expressway | - | - | 33,219 | - | - | 33,219 | | | | Collector | - | - | 627,017 | - | - | 627,017 | | | | Freeway Ramp | - | - | 2 | - | - | 2 | | | | Major Arterial | 252,926 | - | - | 43,508 | 63,068 | 359,502 | | | | Special Facility | - | - | 227,741 | - | - | 227,741 | | | | Pedestrian | - | 221,905 | - | - | - | 221,905 | | | | All | 252,926 | 221,905 | 888,019 | 43,508 | 63,068 | 1,469,426 | | | The following tables present the total
length of the links in the pedestrian network segmented by facility type and CNTYPE. All links in the pedestrian network has a facility type assigned to it. Zone connectors are coded as major arterials – this was assumed for ease of scripting. There is no direct implication on the skim values (travel times/distances) because of this assumption. We can see that the majority of the links (86%) are either collectors or arterials. About 40% are MAZ/TAZ/TAP connectors. While pedestrian-only links comprise just over 2% of links, they do add over 2400 miles to the entire pedestrian network. Table 2: Total Pedestrian Network Length by Facility Type | Facility Types | Length (mi) | % of Total | |---------------------------|-------------|------------| | Freeway-Freeway Connector | - | 0% | | Freeway | 10 | 0% | | Expressway | 2,253 | 2% | | Collector | 51,965 | 48% | | Freeway Ramp | 0 | 0% | | Major Arterial | 41,121 | 38% | | Special Facility | 11,037 | 10% | | Pedestrian | 2,424 | 2% | | All | 108,810 | 100% | Table 3: Total Pedestrian Network Length by CNTYPE | CNTYPE | Length (mi) | % of Total | |--------|-------------|------------| | MAZ | 18,606 | 17% | | PED | 2,424 | 2% | | TANA | 65,265 | 60% | | TAP | 271 | 0% | | TAZ | 22,244 | 20% | | All | 108,810 | 100% | The following table presents a cross-tabulation of CNTYPE and facility type for the links in the bicycle network. As with the pedestrian network, all of the non-TANA links are correctly identified as having no facility type, and their counts are sensible in comparison to the zone counts. A few thousand bike-only (CNTYPE = BIKE) links are included in the network. Additionally, as expected, a few freeway or freeway-related links are included in the bike network (the small number of included TANA links are bridges which allow bicycles). Table 4: Cross-Tabulation of CNTYPE by Facility Type for Bicycle Network | | | CNTYPE | | | | | | | | |---------------------------|-------|---------|-----|---------|--------|--------|-----------|--|--| | Facility Types E | | MAZ | PED | TANA | TAP | TAZ | All | | | | Freeway-Freeway Connector | - | - | - | - | - | - | - | | | | Freeway | - | - | - | 20 | - | - | 20 | | | | Expressway | - | - | - | 21,485 | - | - | 21,485 | | | | Collector | - | - | - | 600,801 | - | - | 600,801 | | | | Freeway Ramp | - | - | - | 1 | - | - | 1 | | | | Major Arterial | - | 252,926 | - | - | 43,508 | 63,068 | 359,502 | | | | Special Facility | - | - | - | 162,798 | - | - | 162,798 | | | | Pedestrian | 6,678 | - | 34 | - | - | - | 6,712 | | | | All | 6,678 | 252,926 | 34 | 785,105 | 43,508 | 63,068 | 1,151,319 | | | The following tables present the total length of the links in the bicycle network segmented by facility type and CNTYPE. As with the pedestrian network, the zone connectors are classified as major arterials. Looking at the distribution of bike network length by CNTYPE, we note that bike-specific links add over 2500 miles to the bicycle network. Table 5: Total Bicycle Network Length by Facility Type | Facility Types | Length (mi) | % of Total | |---------------------------|-------------|------------| | Freeway-Freeway Connector | - | 0% | | Freeway | 5 | 0% | | Expressway | 1,635 | 2% | | Collector | 50,777 | 49% | | Freeway Ramp | 0 | 0% | | Major Arterial | 41,121 | 39% | | Special Facility | 8,456 | 8% | | Pedestrian | 2,562 | 2% | | All | 104,556 | 100% | Table 6: Total Bicycle Network Length by CNTYPE | CNTYPE | Length (mi) | % of Total | | | |--------|-------------|------------|--|--| | BIKE | 2,558 | 2% | | | | MAZ | 18,606 | 18% | | | | PED | 3 | 0% | | | | TANA | 60,873 | 58% | | | | TAP | 271 | 0% | | | | TAZ | 22,244 | 21% | | | | All | 104,556 | 100% | | | #### 2.2 Highway Network The process to create highway networks consists of procedures which set tolls for the various bridge and toll crossings, determines the area type for a given link (used in the CAPCLASS lookup field), and builds a highway network for each time period with a calculated free-flow travel time. The following tables present cross-tabulations of area type, facility class, free-flow speed, and CNTYPE for the network. Note that all tabulations are made on the midday (MD) network. The links with the higher free-flow speeds are freeways and expressways, with "lesser" facility types (arterials, collectors, *etc.*) having lower free-flow speeds in distributions that would be expected. The distribution of the facility types is as expected, with the specialty links (connectors, ramps, special facility) present in significantly less numbers compared to the more common links. The distribution amongst these more common links is also sensible. The zone connector counts are roughly in-line with the counts of each zone type (|MAZ| > |TAZ|). Please note that highway network need not be connected to TAPs. Table 7: Cross-Tabulation of Facility Type by Area Type for the Highway Network (table holds the number of links of each facility type and CNTYPE combinations) | | | Area Type | | | | | | | | | |---------------------------|--------------|---------------|--------|-----------------------|---------|----------|---------|-----------|--|--| | Facility Types | Unclassified | Regional Core | CBD | Urban Business | Urban | Suburban | Rural | All | | | | Freeway-Freeway Connector | - | 6 | 33 | 52 | 134 | 347 | 36 | 608 | | | | Freeway | - | 117 | 392 | 883 | 2,694 | 8,731 | 2,797 | 15,614 | | | | Expressway | - | - | 138 | 907 | 3,759 | 9,572 | 7,208 | 21,584 | | | | Collector | - | 1,236 | 4,809 | 16,592 | 71,478 | 365,443 | 138,701 | 598,259 | | | | Freeway Ramp | - | 18 | 118 | 341 | 1,276 | 3,261 | 668 | 5,682 | | | | Major Arterial | 252,926 | 852 | 2,194 | 5,607 | 15,990 | 41,039 | 6,334 | 324,942 | | | | Special Facility | - | 1,386 | 3,776 | 8,632 | 34,097 | 97,537 | 17,370 | 162,798 | | | | All | 252,926 | 3,615 | 11,460 | 33,014 | 129,428 | 525,930 | 173,114 | 1,129,487 | | | Table 8: Cross-Tabulation of Facility Type by Free Flow Speed for the Highway Network (table holds the number of links of each facility type and CNTYPE combinations) | | | Free Flow Speed | | | | | | | | | | | |---------------------------|---------|-----------------|--------|-------|-------|-------|-----------|--|--|--|--|--| | Facility Types | 0-25 | 25-35 | 35-45 | 45-55 | 55-65 | 65+ | All | | | | | | | Freeway-Freeway Connector | - | - | 23 | 438 | 144 | 3 | 608 | | | | | | | Freeway | - | 1 | 693 | 1,363 | 7,149 | 6,408 | 15,614 | | | | | | | Expressway | 76 | 463 | 21,045 | - | - | - | 21,584 | | | | | | | Collector | 598,259 | - | - | - | - | - | 598,259 | | | | | | | Freeway Ramp | 4,283 | 958 | 16 | 284 | 122 | 19 | 5,682 | | | | | | | Major Arterial | - | 324,942 | - | - | - | - | 324,942 | | | | | | | Special Facility | 3,723 | 159,075 | - | - | - | - | 162,798 | | | | | | | All | 606,341 | 485,439 | 21,777 | 2,085 | 7,415 | 6,430 | 1,129,487 | | | | | | Table 9 : Cross-Tabulation of Facility Type by CNTYPE for the Highway Network (table holds the number of links of each facility type and CNTYPE combinations) 1 | | | CNTYPE | | | | | | | | | | | |---------------------------|-----|---------|---------|--------|-------|-----------|--|--|--|--|--|--| | Facility Types | EXT | MAZ | TANA | TAZ | USE | All | | | | | | | | Freeway-Freeway Connector | - | - | 608 | - | - | 608 | | | | | | | | Freeway | - | - | 15,614 | - | - | 15,614 | | | | | | | | Expressway | - | - | 21,584 | - | - | 21,584 | | | | | | | | Collector | - | - | 598,259 | - | - | 598,259 | | | | | | | | Freeway Ramp | - | - | 5,682 | - | - | 5,682 | | | | | | | | Major Arterial | 44 | 252,926 | - | 63,068 | 8,904 | 324,942 | | | | | | | | Special Facility | - | - | 162,798 | - | - | 162,798 | | | | | | | | All | 44 | 252,926 | 804,545 | 63,068 | 8,904 | 1,129,487 | | | | | | | ¹ Please note that the CNTYPE code "USE" is used to denote HOV dummy connector links – these are links that are coded to connect HOV lanes to the general purpose lanes. The next table presents the average free-flow speed for the motorized network, segmented by facility type. As with the free-flow speed/facility type cross-tabulation, the average speeds are sensible and change as expected. Table 10: Average Free Flow Speed by Facility Type for the Highway Network | Facility Types | Average Free Flow Speed | |---------------------------|-------------------------| | Freeway-Freeway Connector | 47.37 | | Freeway | 57.39 | | Expressway | 34.73 | | Collector | 17.59 | | Freeway Ramp | 21.70 | | Major Arterial | 25.00 | | Special Facility | 27.16 | | All | 22.02 | The following tables present the total length of the links in the motorized network, segmented by facility type and area type. About 88% of the total road way length is Collector or Major arterials and 70% of the total roadway length is in the suburban and rural portions of the nine county Bay Area. Table 11: Total Highway Network Length by Facility Type | Facility Types | Length (mi) | % of Total | |---------------------------|-------------|------------| | Freeway-Freeway Connector | 66 | 0% | | Freeway | 1,843 | 2% | | Expressway | 1,640 | 2% | | Collector | 50,392 | 49% | | Freeway Ramp | 569 | 1% | | Major Arterial | 40,860 | 39% | | Special Facility | 8,456 | 8% | | All | 103,826 | 100% | Table 12: Total Highway Network Length by Area Type | Facility Types | Length (mi) | % of Total | |-----------------------|-------------|------------| | Unclassified | 18,606 | 18% | | Regional Core | 212 | 0% | | CBD | 683 | 1% | | Urban Business | 2,315 | 2% | | Urban | 9,271 | 9% | | Suburban | 40,291 | 39% | | Rural | 32,448 | 31% | | All | 103,826 | 100% | #### 2.3 Transit Network The transit network is built from a base node and link network layer with transit lines read on top of it using Cube's PUBLIC TRANSPORT program. During this process the network nodes are renumbered so the TAP nodes become zones for skimming and assignment and the transit line files are also rebuilt using the
modified node numbers. Different transit networks are created for each time period, with different transit lines enabled for each whether or not they are running in the period. The transit lines are read in during the transit skimming and assignment procedures, and the summaries discussed here refer to the transit networks built during transit skimming. Please refer to the transit skimming procedure for details regarding the path builder settings. The table below presents some metrics reported during the transit network building process. Most of the measures seem reasonable, with the AM and PM (peak) periods showing more transit lines. SET1 skims have only local services enabled; while SET2 and SET3 have all services enabled – hence we see Cube PT picking up more route bundles (sets of potential routes between zones) in these sets compared to local only set. Also, there are no "walk only" routes. Presence of walk transfer legs indicates that the link generation procedure for walk transfers is being applied correctly. Table 13: Transit Network Statistics by Time Period [Route Bundles in millions] | Time Period | | EA | | | AM | | | MD | | | PM | | | EV | | |----------------------------|-------|---------|-------|--------|---------|--------|---------|--------|---------|---------|---------|---------|--------|--------|-------| | Transit Lines | | 482 | | | 1,192 | | 843 | | 1,082 | | | 803 | | | | | Direct Non-Transit
Legs | | 4,736 | | | 9,398 | | 7,436 | | 8,675 | | | 7,448 | | | | | Access Legs | | 11,408 | | | 17,262 | | 16,116 | | 16.995 | | | 15,170 | | | | | Egress Legs | | 11,408 | | | 17,262 | | | 16,116 | | | 16,995 | | | 15,170 | | | Transfer Legs | | 54,870 | | | 100,398 | | | 92,210 | | 98,976 | | | 85,542 | | | | Walk only routes | | 0 | | | 0 | | | 0 | | 0 | | | 0 | | | | Non-Transit Legs | | 147,576 | | | 152,238 | | 150,276 | | | 151,515 | | 150,288 | | | | | Transit Legs | | 510,187 | | | 853,743 | | 664,395 | | 747,579 | | 760,488 | | | | | | Transit Mode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Line Zone Legs | 47,19 | 47,58 | 47,58 | 90,834 | 91.399 | 91.399 | 70,03 | 70,32 | 70,32 | 82,49 | 82,89 | 82,89 | 71,80 | 72,33 | 72,33 | | Line Zone Legs | 0 | 5 | 5 | 90,034 | 91,399 | 91,399 | 7 | 0 | 0 | 4 | 4 | 4 | 1 | 0 | 0 | | Line to Line Legs | 40,06 | 41,79 | 41,79 | 114,57 | 119,53 | 119,53 | 63,31 | 64,28 | 64,28 | 90,90 | 94,50 | 94,50 | 77,42 | 79,77 | 79,77 | | Line to Line Legs | 0 | 3 | 3 | 1 | 7 | 7 | 0 | 7 | 7 | 0 | 4 | 4 | 5 | 7 | 7 | | Route Bundles | 4.57 | 9.37 | 9.80 | 7.99 | 16.18 | 17.53 | 6.87 | 14.09 | 15.11 | 7.78 | 15.75 | 17.03 | 7.45 | 13.63 | 14.72 | ## 3 Non-Motorized Skims ### 3.1 Pedestrian and Bike MAZ-MAZ and MAZ-TAP, Bike TAZ-TAZ, Ped TAP-TAP The non-motorized skims are built using Cube's built-in point-to-point shortest path procedure (FUNCTION=BUILDPATH), with a maximum distance of 3 miles for all skims except bike TAZ-TAZ (which has no effective limit) and pedestrian TAP-TAP, which has a 0.5 mile limit. For a reasonableness check, the shortest path between a few zone pairs was calculated using Cube's interactive procedure. For each specific check, the same parameters, constraints, and networks were used as with the actual skim. Figure 1: Shortest Pedestrian Path from MAZ 514936 to MAZ 518648 The image above shows the pedestrian shortest path from MAZ 514936 to MAZ 518648. This was a test to ensure that the path in an urban/suburban area is direct and reasonable, which it is. Figure 2: Shortest Pedestrian Path from MAZ 10775 to MAZ 10767 The image above shows the pedestrian shortest path from MAZ 10775 to MAZ 10767. These two zones are separated by Golden Gate Park, which is full of pedestrian links, and the shortest path shows that the procedure will uses these walk links when available. Figure 3: Shortest Bicycle Path from MAZ 211364 to MAZ 216486 The image above shows the bicycle shortest path from MAZ 211364 to MAZ 216486. These two zones are within a suburban area which is filled with lots of network detail (including many zone connectors which should not be used). The path is straight and does not use any disallowed links. Figure 4: Shortest Bicycle Path from MAZ 10775 to MAZ 15722 The image above shows the bicycle shortest path from MAZ 10775 to MAZ 15722. These two zones are on opposite ends of Golden Gate Park and the shortest path shows a reasonable usage of non-motorized (pedestrian and/or bike path) links through the park. Figure 5: Shortest Bicycle Path from TAZ 400113 to TAZ 400166 The image above shows the bicycle shortest path from TAZ 400113 to TAZ 400166. The TAZ-TAZ skims are used for longer-distance bicycle trips and this path shows the long distance bike trip to be sensible and using only valid network links. Figure 6: Shortest Bicycle Path from TAZ 200879 to TAZ 700165 The above image shows the bicycle shortest path from TAZ 200879 to TAZ 700165. These two zones are at opposite ends of the region, and the observed path is reasonable, including the use of the Golden Gate Bridge to cross the Bay. The table below summarizes the various skims in a variety of ways. Included in the summaries are comparisons between the skimmed distances and the straight-line (Euclidean) distances between the zones. Also, a comparison of how many zone pairs are within the maximum distance buffer (using both skim and Euclidean distance) is made. **Table 14: Non-Motorized Skim Summaries** | | | Pedestrian | | | Bicycle | | |--|---------------|-------------|------------|---------------|-------------|------------| | | MAZ-MAZ | MAZ-TAP | TAP-TAP | MAZ-MAZ | MAZ-TAP | TAZ-TAZ | | Max Buffer (feet) | 15,840 | 15,840 | 2,640 | 15,840 | 15,840 | 1,500,000 | | Average Skimmed:Euclidean Distance Ratio | 1.30 | 1.18 | 0.66 | 1.32 | 1.20 | 1.68 | | Minimum Skimmed:Euclidean Distance Ratio | 0.02 | 0.0037 | 0.00056 | 0.02 | 0.00 | 0.014 | | Maximum Skimmed:Euclidean Distance Ratio | 45.48 | 74.83 | 57.01 | 45.85 | 74.83 | 21.33 | | Total Zone Pairs | 1,582,846,225 | 186,512,080 | 38,613,796 | 1,582,846,225 | 247,223,990 | 21,977,344 | | Total Zone Pairs Within Skimmed Max Buffer | 23,570,129 | 4,189,525 | 57,639 | 23,024,480 | 4,088,264 | 21,935,178 | | % of Zone Pairs Within Skim Max Buffer | 1.49% | 2.25% | 0.15% | 1.45% | 1.65% | 99.81% | | Total Zone Pairs Within Euclidean Max Buffer | 38,021,377 | 12,464,971 | 59,600 | 38,021,377 | 12,464,971 | 21,977,344 | | Ratio of Skimmed:Euclidean Within Max Buffer | 0.62 | 0.34 | 0.97 | 0.61 | 0.33 | 1.00 | It is summarized above that the skim distance is 20-30% longer than the Euclidean distance for MAZ-MAZ and MAZ-TAP skims, which is reasonable. TAZ-TAZ (bike) skims are, on average 60% longer, which is also reasonable as TAZ connectors tend to be longer than MAZ connectors, causing a greater separation between paths. The TAP-TAP paths are on average *shorter* than the straight-line distances because TAPs often represent more than one route stop and TAP pairs may have network connectors that enter the network closer together than the TAPs themselves. The picture below shows an example of this for the shortest walk path from TAP 590002 to TAP 590244. The green portion of the path is the link walk distance, whereas the red portion is the connectors. It is shown below that the green portion is significantly shorter than the Euclidean distance between the TAPs. Figure 7: Pedestrian Shortest Path from TAP 590002 to TAP 590244 (path TAP connectors are red and pedestrian network path links are green) Given the small distance buffer for MAZ and TAP skims, only a small percentage of zone pairs have skim values. On the other hand, the TAZ bicycle skims, which have a very large distance limit, cover nearly all zone pairs. ## 4 Airport Trips The airport trips model uses trip data/forecasts for 2007 and 2035, stratified by a wide variety of modes and the major regional airports. A simple linear interpolation is used to calculate the trips for the year being modeled, after which the trips are aggregated to the standard MTC modes. The following table shows the trips by mode for each airport (San Francisco (SFO), Oakland (OAK), and San Jose (SJC)). The airport demand model assumes there will be no tolls trips. Table 15: Airport Model Trips by Mode and Airport | | S | FO | OAK | | S | JC | Total | | | |---------------------|---------|----------|---------|----------|---------|----------|---------|----------|--| | Mode | Inbound | Outbound | Inbound | Outbound | Inbound | Outbound | Inbound | Outbound | | | Drive Alone | 10,165 | 10,084 | 9,114 | 9,338 | 5,881 | 5,963 | 25,160 | 25,385 | | | Shared Ride 2 | 8,081 | 8,140 | 6,464 | 6,538 | 4,418 | 4,555 | 18,963 | 19,233 | | | Shared Ride 3+ | 5,565 | 5,662 | 2,753 | 2,477 | 1,603 | 1,405 | 9,921 | 9,544 | | | Drive Alone Toll | - | - | - | - | - | - | - | - | | | Shared Ride 2 Toll | - | - | - | - | - | - | - | - | | | Shared Ride 3+ Toll | - | - | - | - | - | - | - | - | | | Total | 23,810 | 23,885 | 18,331 | 18,353 | 11,902 | 11,923 | 54,044 | 108,205 | | The following charts show a distance and time distribution of trips by airport (departure and arrival are aggregated). It is noted that the distributions have a reasonable shape (skewing towards 10-20 mile trips) while still being distinct from one another. **Figure 8: Trip Distance Distribution for Airport Trips** ## 5 Motorized Skims #### 5.1 MAZ-MAZ The MAZ-MAZ skims are built using Cube's built-in point-to-point shortest path procedure, using an approximate maximum distance of 5 miles (at 40 mph; the shortest path cost is actually generalized cost). The skims are all drive-alone midday period and include distance and bridge toll. As a reasonableness check, shortest paths were built using Cube's built-in interactive procedure using the same settings and network as the actual MAZ-MAZ skims. Figure 10: Drive Shortest Path for MAZ
328837 to MAZ 329032 The image above image shows the auto shortest path from MAZ 328837 to MAZ 329032. These two zones are close to each other and near the Bay Bridge toll plaza, which includes a lot of links which should not be used. The path does not use any of these links, and is a sensible path. The image above shows the auto shortest path from MAZ 12400 to MAZ 12303. These two zones are in the heart of San Francisco which contains a lot of network detail, including many zone connectors which should not be used (except at the path ends). As shown, the shortest path is straight, sensible, and avoids any of the unneeded network links. As a further verification of the skim, the following table presents a comparison of the straight-line (Euclidean) and calculated skim distances, a summary of bridge tolls, and an analysis of zone pairs with actual skim values. It is seen that the skim values are, on average, 40% longer than the Euclidean distance between the zones, which is sensible. Also, just under 2% of all possible zone pairs have actual skim values, which is expected given the small buffer. The constant non-zero bridge toll may or may not be a bug; further testing is needed. Table 16: Comparison of MAZ to MAZ Euclidean and Motorized Skimmed Distances | | MAZ-MAZ | |--|---------------| | Max Buffer (miles) | ~5 | | Average [Skimmed:Euclidean] Distance Ratio | 1.39 | | Minimum [Skimmed:Euclidean] Distance Ratio | 0.79 | | Maximum [Skimmed:Euclidean] Distance Ratio | 130.61 | | Total Zone Pairs | 4,387,075,225 | | Total Zone Pairs Within Skimmed Max Buffer | 73,527,170 | | % of Zone Pairs Within Skimmed Max Buffer | 1.68% | | Total Zone Pairs Within Euclidean Max Buffer | 178,912,221 | | Ratio of Skimmed:Euclidean Within Max Buffer | 0.41 | | Total Zone Pairs With Non-Zero Bridge Toll | 0 | | Average (Non-Zero) Bridge Toll | 0 | #### 5.2 TAZ-TAZ The TAZ-TAZ motorized skims are built using Cube's HIGHWAY procedure, with a separate skim being generated for each time period and mode (auto and truck types included). Skims are gathered on a variety of measures, including time, distance, and tolls. The table below summarizes the TAZ-TAZ skims for both auto and truck modes; the summaries include average time and distance (and maximum and minimum values), as well as the percentage of all paths that contain a bridge toll (all TAZ-TAZ pairs are skimmed). These skims were performed after a model feedback iteration and thus include network congestion. It is shown that the PM period exhibits significant congestion, and the EA, AM, and MD periods also show some congestion (at least compared to the EV period, which has the shortest travel times). The travel times and distances are reasonably distributed across the modes and time periods, with no significant outliers or anomalies, indicating that the skims are not incorrectly configured or producing erroneous results. The percentage of paths which include bridge tolls is reasonable. There is some variation of the paths with bridge tolls across the time periods and modes, but it is difficult to discern exactly how congestion and bridge tolls affect paths aggregately; however, this phenomenon may need to be investigated further. Table 17: TAZ to TAZ Motorized Skim Summaries by Mode and Time Period | Mode | Skim | EA | AM | MD | PM | EV | |------------------|-------------------------------|--------------------------|------------------------|--------------------------|------------------------|--------------------------| | | Average Time | 40.89 | 41.05 | 40.89 | 40.96 | 40.89 | | | (min,max,sd) | (0.02, 187.51, 590.99) | (0.02, 187.52, 594.58) | (0.02, 187.51, 590.99) | (0.02, 190.82, 594.60) | (0.02, 187.51, 590.99) | | Drive Alone | Average Distance | 48.57 | 50.18 | 48.57 | 49.60 | 48.57 | | | (min,max,sd) | (0.04, 263.13, 766.00) | (0.04, 263.15, 767.23) | (0.04, 263.13, 766.00) | (0.04, 266.37, 784.23) | (0.04, 263.13, 766.00) | | | % Zone Pairs with Bridge Toll | 24.18 | 23.04 | 24.18 | 23.03 | 24.18 | | | Average Time | 48.44 | 49.78 | 48.44 | 49.41 | 48.44 | | | (min,max,sd) | (0.04, 252.20, 758.23) | (0.04, 252.20, 758.16) | (0.04, 252.20, 758.23) | (0.04, 263.13, 773.92) | (0.04, 252.20, 758.23) | | Shared Ride 2 | Average Distance | 40.80 | 41.03 | 40.80 | 40.85 | 40.80 | | | (min,max,sd) | (0.02, 187.51, 586.13) | (0.02, 187.51, 589.61) | (0.02, 187.51, 586.13) | (0.02, 187.51, 588.31) | (0.02, 187.51, 586.13) | | | % Zone Pairs with Bridge Toll | 25.65 | 20.51 | 25.65 | 22.15 | 25.65 | | | Average Time | 48.41 | 49.74 | 48.41 | 49.33 | 48.41 | | | (min,max,sd) | (0.04, 252.20, 755.98) | (0.04, 252.20, 755.07) | (0.04, 252.20, 755.98) | (0.04, 257.20, 770.74) | (0.04, 252.20, 755.98) | | Shared Ride 3+ | Average Distance | 40.78 | 40.94 | 40.78 | 40.76 | 40.78 | | | (min,max,sd) | (0.02, 187.51, 584.82) | (0.02, 187.51, 587.43) | (0.02, 187.51, 584.82) | (0.02, 187.51, 584.77) | (0.02, 187.51, 584.82) | | | % Zone Pairs with Bridge Toll | 26.27 | 21.92 | 26.27 | 24.03 | 26.27 | | | Average Time | 48.39 | 50.04 | 48.39 | 49.42 | 48.39 | | ., | (min,max,sd) | (0.04, 252.20, 755.36) | (0.04, 252.49, 758.15) | (0.04, 252.20, 755.36) | (0.04, 257.49, 771.64) | (0.04, 252.20, 755.36) | | Very Small Truck | Average Distance | 40.86 | 40.98 | 40.86 | 40.89 | 40.86 | | | (min,max,sd) | (0.02 , 187.51 , 587.11) | (0.02, 187.52, 590.39) | (0.02, 187.51, 587.11) | (0.02, 187.52, 588.60) | (0.02, 187.51, 587.11) | | | % Zone Pairs with Bridge Toll | 25.88 | 24.54 | 25.88 | 24.94 | 25.88 | | | Average Time | 48.39 | 50.04 | 48.39 | 49.42 | 48.39 | | | (min,max,sd) | (0.04, 252.20, 755.36) | (0.04, 252.49, 758.15) | (0.04, 252.20, 755.36) | (0.04, 257.49, 771.64) | (0.04, 252.20, 755.36) | | Small Truck | Average Distance | 40.86 | 40.98 | 40.86 | 40.89 | 40.86 | | | (min,max,sd) | (0.02 , 187.51 , 587.11) | (0.02, 187.52, 590.39) | (0.02 , 187.51 , 587.11) | (0.02, 187.52, 588.60) | (0.02 , 187.51 , 587.11) | | | % Zone Pairs with Bridge Toll | 25.88 | 24.54 | 25.88 | 24.94 | 25.88 | | | Average Time | 48.42 | 50.06 | 48.42 | 49.44 | 48.42 | | | (min,max,sd) | (0.04, 252.20, 757.19) | (0.04, 252.49, 759.76) | (0.04, 252.20, 757.19) | (0.04, 263.15, 773.17) | (0.04, 252.20, 757.19) | | Medium Truck | Average Distance | 40.89 | 41.01 | 40.89 | 40.93 | 40.89 | | | (min,max,sd) | (0.02, 187.51, 589.38) | (0.02, 187.52, 592.18) | (0.02, 187.51, 589.38) | (0.02, 187.52, 590.84) | (0.02, 187.51, 589.38) | | | % Zone Pairs with Bridge Toll | 25.35 | 24.13 | 25.35 | 24.43 | 25.35 | | | Average Time | 48.65 | 50.26 | 48.65 | 49.61 | 48.65 | | | (min,max,sd) | (0.04, 266.17, 775.96) | (0.04, 265.36, 776.84) | (0.04, 266.17, 775.96) | (0.04, 265.36, 786.56) | (0.04, 266.17, 775.96) | | Large Truck | Average Distance | 41.02 | 41.23 | 41.02 | 41.08 | 41.02 | | | (min,max,sd) | (0.02, 190.79, 597.09) | (0.02, 192.36, 601.01) | (0.02, 190.79, 597.09) | (0.02, 192.36, 598.98) | (0.02, 190.79, 597.09) | | | % Zone Pairs with Bridge Toll | 23.14 | 21.84 | 23.14 | 22.48 | 23.14 | As a further check on the correctness of the highway skims, a selection of "landmark" TAZs was selected and the skim results compared to those calculated by the Google Maps service. To avoid being skewed by congestion effects, the EA time period skims were used for this analysis. The landmark TAZs that were selected are those associated with Coit Tower; San Francisco International Airport (SFO); Oakland International Airport (OAK); San Jose International Airport (SJC); the Gilroy Public Library; the Concord Waterworld water park; and Santa Rosa Junior College campus in Santa Rosa (SRJC). The results of these comparisons are presented in the tables below; the tables present OD results for the Google Maps and skims, as well as the percentage difference between the two. Time and distance comparisons are shown, in that order. The difference table cells are colored based on how much over/under (green/red) the skims are with respect to Google. Overall, the results are reasonable, in particular the distance results which are very close. This indicates that the network geometry and generated paths are probably accurate. The times are also within reason, except for a few outliers. Only one combination – the time from Concord Waterworld to SFO – is overestimated by the model by over 40%. It is not immediately clear what the issue might be (due to the size of the network and the complexity of the skimming procedures). This needs to be investigated in more detail. . Table 18A: Google Maps Drive Distance between selected locations | Google Drive Distance | Coit Tower | SFO | OAK | SJC | Gilroy Library | Concord Waterworld | SRJC | |-----------------------|------------|-------|-------|-------|----------------|--------------------|--------| | Coit Tower | | 15.30 | 19.40 | 48.30 | 81.70 | 29.40 | 55.20 | | SFO | 16.10 | | 30.40 | 33.50 | 66.90 | 40.80 | 69.10 | | OAK | 20.20 | 29.30 | | 32.70 | 65.40 | 31.60 | 68.50 | | SJC | 48.80 | 33.00 | 32.90 | | 34.50 | 49.80 | 98.40 | | Gilroy Library | 81.60 | 65.80 | 65.00 | 34.80 | | 81.10 | 131.00 | | Concord Waterworld | 29.50 | 39.90 | 29.40 | 49.40 | 81.20 | | 63.00 | | SRJC | 55.30 | 68.00 | 67.90 | 98.10 | 131.00 | 59.90 | | Table 18B: Drive Skim Distance between selected locations | Drive Skim Distance | Coit Tower | SFO | OAK | SJC | Gilroy Library | Concord Waterworld | SRJC | |---------------------|------------|-------|-------|--------|----------------|--------------------|--------| | Coit Tower | | 13.37 | 18.15 | 47.36 | 80.09 | 28.73 | 55.42 | | SFO | 14.22 | | 29.67 | 33.20 | 65.93 | 38.74 | 67.78 | | OAK | 17.95 | 29.63 | | 34.92 | 64.62 | 24.60 | 66.93 | | SJC | 47.91 | 33.74 | 36.93 | | 35.72 | 51.14 | 101.47 | | Gilroy Library | 80.61 | 66.45 | 66.27 | 35.95 | | 79.58 | 136.13 | | Concord Waterworld | 28.39 | 38.57 | 26.93 | 52.66 | 80.64 | | 59.31 | | SRJC | 55.14 | 67.26 | 66.13 | 100.78 | 130.48 | 58.53 | | Table 18C: Percent
Difference between Google Maps and Skim Drive Distances 2 | Percent Difference | Coit Tower | SFO | OAK | SJC | Gilroy Library | Concord Waterworld | SRJC | |--------------------|------------|--------|-------|-------|----------------|--------------------|-------| | Coit Tower | | -12.6% | -6.4% | -2.0% | -2.0% | -2.3% | 0.4% | | SFO | -11.7% | | -2.4% | -0.9% | -1.5% | -5.1% | -1.9% | | OAK | -11.1% | 1.1% | | 6.8% | -1.2% | -22.1% | -2.3% | | SJC | -1.8% | 2.2% | 12.3% | | 3.5% | 2.7% | 3.1% | | Gilroy Library | -1.2% | 1.0% | 2.0% | 3.3% | | -1.9% | 3.9% | | Concord Waterworld | -3.8% | -3.3% | -8.4% | 6.6% | -0.7% | | -5.9% | | SRJC | -0.3% | -1.1% | -2.6% | 2.7% | -0.4% | -2.3% | | ² This table and Table 19C uses a diverging color scheme with overestimates (modelled distance greater than observed distance) shown in increasing shades of red while underestimates – (modelled distance lesser than observed distance) shown in increasing shades of green. Table 19A: Google Maps Drive Time between selected locations | Google Drive Time | Coit Tower | SFO | OAK | SJC | Gilroy Library | Concord Waterworld | SRJC | |---------------------------|------------|-------|-------|--------|----------------|--------------------|--------| | Coit Tower | | 25.00 | 33.00 | 56.00 | 91.00 | 41.00 | 67.00 | | SFO | 28.00 | | 37.00 | 34.00 | 70.00 | 50.00 | 79.00 | | OAK | 34.00 | 31.00 | | 38.00 | 66.00 | 39.00 | 71.00 | | SJC | 64.00 | 33.00 | 37.00 | | 35.00 | 55.00 | 113.00 | | Gilroy Library | 93.00 | 63.00 | 64.00 | 34.00 | | 78.00 | 125.00 | | Concord Waterworld | 41.00 | 44.00 | 33.00 | 52.00 | 77.00 | | 67.00 | | SRJC | 63.00 | 74.00 | 69.00 | 106.00 | 136.00 | 69.00 | | Table 19B: Drive Skim Time between selected locations | Drive Skim Time | Coit Tower | SFO | OAK | SJC | Gilroy Library | Concord Waterworld | SRJC | |--------------------|------------|-------|-------|--------|----------------|--------------------|--------| | Coit Tower | | 19.29 | 28.87 | 58.63 | 93.80 | 40.19 | 79.08 | | SFO | 18.50 | | 36.26 | 43.28 | 78.45 | 50.56 | 95.50 | | OAK | 44.95 | 43.82 | | 43.86 | 76.08 | 34.44 | 89.79 | | SJC | 60.10 | 41.73 | 46.38 | | 42.73 | 53.13 | 137.10 | | Gilroy Library | 95.89 | 77.52 | 78.57 | 43.32 | | 80.85 | 166.41 | | Concord Waterworld | 57.84 | 68.59 | 34.72 | 58.00 | 86.65 | | 92.54 | | SRJC | 76.36 | 92.83 | 84.02 | 122.14 | 154.36 | 88.30 | | Table 19C: Percent Difference between Google Maps and Skim Drive Times | Percent Difference | Coit Tower | SFO | OAK | SJC | Gilroy Library | Concord Waterworld | SRJC | |--------------------|------------|--------|--------|-------|----------------|--------------------|-------| | Coit Tower | | -22.8% | -12.5% | 4.7% | 3.1% | -2.0% | 18.0% | | SFO | -33.9% | | -2.0% | 27.3% | 12.1% | 1.1% | 20.9% | | OAK | 32.2% | 41.4% | | 15.4% | 15.3% | -11.7% | 26.5% | | SJC | -6.1% | 26.5% | 25.4% | | 22.1% | -3.4% | 21.3% | | Gilroy Library | 3.1% | 23.1% | 22.8% | 27.4% | | 3.7% | 33.1% | | Concord Waterworld | 41.1% | 55.9% | 5.2% | 11.5% | 12.5% | | 38.1% | | SRJC | 21.2% | 25.5% | 21.8% | 15.2% | 13.5% | 28.0% | | #### 5.3 TAZ-TAP The TAZ-TAP skims are used for drive-to-transit calculations, and are built using a combination of TAZ-TAZ drive skims and MAZ-TAP pedestrian skims (with the TAZ-MAZ mapping provided via the zonal data file). The final skims are segmented by transit mode and time period, and include drive distance, time, and toll, as well as walk distance. The table below summarized the TAZ-TAP skims for the five different transit modes. Summaries are recorded for drive distance and time, walk distance, and bridge tolls; average values, as well as maximum and minimum are presented. All of the values are reasonable, and it is seen that the drive times/distances are longer for the non-local bus modes than local bus mode, which is expected as they have less coverage across the region (and to access them, one would need to travel further). The walk distances are all about a quarter mile or less, which is sensible. Also, paths to premium rail service includes bridge tolls in some cases. This makes sense as people would be willing to drive out further to access better transit services as can be seen from the average drive times and distances to the different services and a longer drive time has a higher probability of picking up a toll on the path. Table 20: TAZ-TAP Skim Summaries by Mode and Time Period | | Average Skim (min,max) | EA | АМ | MD | PM | EV | |------------------|------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | Drive Time (minutes) | 1.63 (0.07, 83.03) | 1.63 (0.07 , 83.03) | 1.63 (0.07 , 83.03) | 1.63 (0.07, 83.03) | 1.63 (0.07 , 83.03) | | Local Bus | Drive Distance (miles) | 0.71 (0.03 , 45.08) | 0.71 (0.03 , 45.08) | 0.71 (0.03 , 45.08) | 0.71 (0.03 , 45.08) | 0.71 (0.03 , 45.08) | | | Toll (cents) | 0.00 (0.00 , 0.00) | 0.00 (0.00 , 0.00) | 0.00 (0.00 , 0.00) | 0.00 (0.00 , 0.00) | 0.00 (0.00 , 0.00) | | | Walk Distance (feet) | 228.06 (13.94 , 1592.39) | 228.15 (13.94 , 1592.39) | 228.05 (13.94 , 1592.39) | 228.78 (13.94 , 1592.39) | 227.99 (13.94 , 1592.39) | | | Drive Time (minutes) | 8.29 (0.06 , 142.91) | 8.28 (0.06 , 142.91) | 8.28 (0.06 , 142.91) | 8.31 (0.06 , 142.91) | 8.27 (0.06 , 142.91) | | Express Bus | Drive Distance (miles) | 5.04 (0.02 , 82.07) | 5.04 (0.02 , 82.07) | 5.05 (0.02 , 82.07) | 5.04 (0.02 , 82.07) | 5.05 (0.02 , 82.07) | | Express bus | Toll (cents) | 0.00 (0.00 , 0.00) | 0.00 (0.00, 0.00) | 0.00 (0.00 , 0.00) | 0.00 (0.00 , 0.00) | 0.00 (0.00 , 0.00) | | | Walk Distance (feet) | 288.10 (14.71 , 1179.44) | 284.15 (14.71 , 1179.44) | 285.11 (14.71 , 1179.44) | 285.02 (14.71 , 1179.44) | 284.25 (14.71 , 1179.44) | | | Drive Time (minutes) | 21.70 (0.13 , 172.67) | 28.42 (0.13 , 172.67) | 23.44 (0.13 , 172.67) | 21.46 (0.13 , 172.67) | 21.74 (0.13 , 172.67) | | Light Rail/Ferry | Drive Distance (miles) | 17.78 (0.06 , 108.56) | 24.73 (0.06 , 108.56) | 19.62 (0.06 , 108.56) | 17.49 (0.06 , 108.56) | 17.76 (0.06 , 108.56) | | Light Kall/Ferry | Toll (cents) | 140.80 (0.00 , 402.00) | 47.81 (0.00 , 402.00) | 111.15 (0.00 , 402.00) | 149.92 (0.00 , 402.00) | 142.44 (0.00 , 402.00) | | | Walk Distance (feet) | 306.91 (15.21 , 1087.44) | 281.95 (15.21 , 1087.44) | 228.59 (15.21 , 1087.44) | 310.23 (15.21 , 1087.44) | 272.31 (15.21 , 1087.44) | | | Drive Time (minutes) | 17.96 (0.08 , 166.55) | 17.95 (0.08 , 166.55) | 17.94 (0.08 , 166.55) | 20.58 (0.08 , 199.38) | 17.94 (0.08 , 166.55) | | Heavy Rail | Drive Distance (miles) | 13.52 (0.03 , 102.89) | 13.45 (0.03 , 102.89) | 13.53 (0.03 , 102.89) | 14.47 (0.03 , 114.68) | 13.53 (0.03 , 102.89) | | neavy Kali | Toll (cents) | 0.09 (0.00 , 402.00) | 0.00 (0.00 , 0.00) | 0.51 (0.00 , 402.00) | 16.55 (0.00 , 402.00) | 0.00 (0.00 , 0.00) | | | Walk Distance (feet) | 195.92 (42.16 , 1060.44) | 193.95 (42.16 , 1060.44) | 193.57 (42.16 , 1060.44) | 201.85 (42.16 , 1060.44) | 191.72 (42.16 , 1060.44) | | | Drive Time (minutes) | 14.24 (0.09 , 166.55) | 14.25 (0.09 , 166.55) | 14.23 (0.09 , 166.55) | 16.67 (0.09 , 194.52) | 14.23 (0.09 , 166.55) | | Commuter Rail | Drive Distance (miles) | 9.37 (0.04 , 102.89) | 9.35 (0.04 , 102.89) | 9.35 (0.04 , 102.89) | 9.91 (0.04 , 110.35) | 9.37 (0.04 , 102.89) | | Commuter Kan | Toll (cents) | 0.00 (0.00 , 0.00) | 0.00 (0.00, 0.00) | 0.09 (0.00 , 402.00) | 13.63 (0.00 , 402.00) | 0.00 (0.00 , 0.00) | | | Walk Distance (feet) | 277.29 (68.74 , 1535.85) | 276.98 (68.74 , 1535.85) | 279.11 (68.74 , 1535.85) | 299.57 (68.74 , 1535.85) | 277.09 (68.74 , 1535.85) | ## 6 Transit Skims The TAP-TAP transit skims are built using Cube's PUBLIC TRANSPORT program, are segmented by time period. Three sets of skims are created: - 1. Set 1 local bus only, - 2. Set 2 all modes, and - 3. Set 3 all modes with a high transfer penalty weight. The specific settings used in the skimming procedure is shown below: **Table 21: Transit Skim Settings** | | SET1 | | SET2 | | SET3 | | | |----------------------|-------------|--------|--------------------------------|--------|--------------------------------|--------|--| | | Value | Weight | Value | Weight | Value | Weight | | | Boarding | 3 min | 1 | 3 min | | 3 min | | | | RUNFACTOR | NA | | 0.75 [Premium]
1.00 [Local] | | 0.75 [Premium]
1.00 [Local] | | | | Transfer penalty | 5 min | 1 | 5 min | 1 | 5 min | 3 | | | Max Transfers | 3 | | 3 | | 3 | | | | Fare | Fare matrix | 10 | Fare matrix | 10 | Fare matrix | 10 | | | Max path cost | 600 | | 600 | | 600 | | | | Wait Times | | | | | | | | | Initial Wait | Curve 1 | 1 | Curve 1 | 1 | Curve 1 | 1 | | | Transfer Wait | Curve 1 | 1 | Curve 1 | 1 | Curve 1 | 1 | | The wait curve referred to in the table above is implemented as shown below – it computes wait time as a function of headway. The curve is non-linear since the wait time for a 14 minute headway is 14 minutes, whereas a 66 minute headway has a 40 minute wait. The functions used to transform headway into wait times obviously impact route choice and will be further reviewed and/or revised during model calibration. Figure 12: Transit Skim Settings Walk transfers are done via virtual walk links coded between stops. The distance on these links are coded based on the straight line distance – walk time is calculated assuming a walk speed of 3 mph. The tables below summarize the TAP-TAP skims for the three transit skim sets. Summaries for multiple skim variables are included, with average, maximum, and minimum values reported. For all three skims, the values are generally reasonable and consistent across time periods. We can see that an average fare of ~\$2.00 is applied to SET1 (local only skims) while a fare of ~\$6.00 is applied to SET2 and SET3 (Premium on path). These are representative of the transit fares in the Bay Area. Also, in the peak periods, SET1 has a coverage of TAP pair coverage of
20% while SET2 and SET3 has a TAP pair coverage of about 45%. We can also see that the AM and PM connectivity is higher than the off-peak connectivity as there are more services in those periods – this indicates that the time-of-day specific transit network coding is being done correctly. The share of paths between different technology also seems reasonable – as per the skimming procedure - local bus service is the most popular option (this could be owed to its coverage) followed by heavy rail and then by express bus. Based on the positive share for all modes we can be sure that all modes are being used in path building. Table 22: TAP-TAP SET1 Local Transit Skim Summaries by Time Period | Skim | EA | AM | MD | PM | EV | |-----------------------------------|--------------------------|-------------------------|--------------------------|-------------------------|--------------------------| | % Zone Pairs with Transit Path | 11.83 | 20.68 | 17.78 | 20.15 | 19.30 | | Composite Cost (mean) | 209.64 | 176.07 | 175.94 | 175.75 | 201.55 | | (min,max,sd) | (6.90, 599.96, 11582.81) | (4.24, 598.94, 7980.60) | (4.67, 614.79, 8211.43) | (4.37, 613.18, 7950.60) | (5.38, 600.00, 11357.96) | | Initial Wait (mean) | 27.96 | 19.66 | 20.99 | 19.08 | 23.97 | | (min,max,sd) | (2.92, 37.00, 88.82) | (0.71, 37.00, 91.40) | (1.15, 37.00, 92.83) | (0.85, 37.00, 83.86) | (1.86, 37.00, 109.77) | | Transfer Wait (mean) | 55.29 | 39.66 | 41.86 | 39.99 | 48.44 | | (min,max,sd) | (2.92 , 111.00 , 688.35) | (0.71, 111.00, 408.41) | (1.15 , 111.00 , 472.36) | (0.85, 111.00, 403.00) | (1.86 , 111.00 , 548.67) | | Transfers (mean) | 2.07 | 2.19 | 2.16 | 2.18 | 2.16 | | (min,max,sd) | (1.00, 3.00, 0.63) | (1.00, 3.00, 0.59) | (1.00, 3.00, 0.59) | (1.00, 3.00, 0.58) | (1.00, 3.00, 0.59) | | Fare (mean) | 2.80 | 2.44 | 2.39 | 2.44 | 2.66 | | (min,max,sd) | (0.65, 7.35, 2.59) | (0.35, 7.77, 2.00) | (0.35 , 7.77 , 1.58) | (0.35 , 7.77 , 1.79) | (0.49, 9.03, 2.14) | | Transfer Walk Time (mean) | 3.81 | 4.01 | 4.07 | 4.24 | 3.87 | | (min,max,sd) | (0.19, 33.83, 10.86) | (0.18, 41.77, 11.39) | (0.18, 39.90, 12.05) | (0.18 , 41.77 , 12.79) | (0.18 , 34.64 , 10.59) | | Access/Egress Time (mean) | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | (min,max,sd) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | | Local Bus IVT (mean) | 107.04 | 94.77 | 91.50 | 94.60 | 108.01 | | (min,max,sd) | (0.03, 450.32, 6299.73) | (0.02, 475.04, 4552.07) | (0.03, 485.88, 4772.72) | (0.02, 489.52, 4870.28) | (0.02, 490.56, 6826.88) | | Express Bus IVT (mean) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | (min,max,sd) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | | Light Rail/Ferry IVT (mean) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | (min,max,sd) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | | Heavy Rail IVT (mean) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | (min,max,sd) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | | Commuter Rail IVT (mean) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | (min,max,sd) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | (0.00, 0.00, 0.00) | | Best Mode (mean) | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | (min,max,sd) | (1.00 , 1.00 , 0.00) | (1.00 , 1.00 , 0.00) | (1.00 , 1.00 , 0.00) | (1.00 , 1.00 , 0.00) | (1.00 , 1.00 , 0.00) | | % of Paths using Local Bus | 11.83 | 20.68 | 17.78 | 20.15 | 19.30 | | % of Paths using Express Bus | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | % of Paths using Light Rail/Ferry | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | % of Paths using Heavy Rail | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | % of Paths using Commuter Rail | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | Table 23: TAP-TAP SET2 Local + Premium Transit Skim Summaries by Time Period³ | Skim | EA | AM | MD | PM | EV | |-----------------------------------|--------------------------|--------------------------|--------------------------|-------------------------|--------------------------| | % Zone Pairs with Transit Path | 26.73 | 46.37 | 41.33 | 45.34 | 39.36 | | Composite Cost (mean) | 177.71 | 159.13 | 164.03 | 157.81 | 167.65 | | (min,max,sd) | (6.90, 599.84, 4542.96) | (4.24, 598.90, 4935.43) | (4.67, 614.32, 4762.71) | (4.37, 599.68, 4499.21) | (5.38, 599.52, 4629.15) | | Initial Wait (mean) | 26.64 | 18.89 | 20.61 | 18.76 | 22.65 | | (min,max,sd) | (2.92, 37.00, 95.55) | (0.71, 37.00, 90.41) | (1.15, 37.00, 96.86) | (0.85, 37.00, 89.73) | (1.86, 37.00, 105.08) | | Transfer Wait (mean) | 52.05 | 36.75 | 41.62 | 36.93 | 45.12 | | (min,max,sd) | (2.92 , 111.00 , 458.68) | (0.71, 111.00, 321.25) | (1.15 , 111.00 , 355.67) | (0.85, 111.00, 302.08) | (1.86 , 111.00 , 364.94) | | Transfers (mean) | 2.33 | 2.40 | 2.38 | 2.38 | 2.35 | | (min,max,sd) | (1.00, 3.00, 0.49) | (1.00, 3.00, 0.46) | (1.00, 3.00, 0.46) | (1.00, 3.00, 0.46) | (1.00, 3.00, 0.48) | | Fare (mean) | 6.43 | 6.10 | 6.25 | 6.20 | 6.22 | | (min,max,sd) | (0.57, 35.28, 14.69) | (0.35, 35.42, 12.87) | (0.35, 37.13, 13.70) | (0.65, 37.13, 13.66) | (0.49, 33.56, 13.34) | | Transfer Walk Time (mean) | 5.26 | 5.02 | 4.97 | 5.02 | 4.99 | | (min,max,sd) | (0.07, 34.08, 14.58) | (0.14, 39.90, 12.83) | (0.14, 39.67, 12.22) | (0.14, 39.90, 12.66) | (0.07, 34.15, 12.90) | | Access/Egress Time (mean) | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | (min,max,sd) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | | Local Bus IVT (mean) | 39.25 | 43.67 | 43.13 | 42.28 | 41.06 | | (min,max,sd) | (0.03, 420.81, 1563.96) | (0.02, 472.41, 2485.06) | (0.02, 494.19, 2339.74) | (0.02, 494.20, 2319.29) | (0.02, 472.99, 2216.10) | | Express Bus IVT (mean) | 45.44 | 48.97 | 51.87 | 49.37 | 48.24 | | (min,max,sd) | (0.03, 307.04, 1287.36) | (0.03, 265.56, 1093.77) | (0.19, 250.58, 736.73) | (0.03, 273.22, 1045.36) | (0.03, 287.09, 988.48) | | Light Rail/Ferry IVT (mean) | 19.54 | 20.67 | 18.96 | 17.86 | 19.14 | | (min,max,sd) | (0.15, 330.86, 567.82) | (0.15, 272.55, 652.80) | (0.15, 259.60, 507.80) | (0.15, 260.04, 379.77) | (0.15, 260.04, 534.53) | | Heavy Rail IVT (mean) | 42.45 | 42.41 | 42.77 | 42.88 | 42.96 | | (min,max,sd) | (0.66, 103.71, 455.85) | (0.66 , 103.71 , 446.35) | (0.66 , 103.71 , 451.41) | (0.66, 103.71, 451.04) | (0.66, 103.71, 450.25) | | Commuter Rail IVT (mean) | 61.48 | 53.15 | 55.87 | 54.72 | 57.22 | | (min,max,sd) | (2.44, 203.86, 744.79) | (2.39, 223.07, 840.22) | (2.44, 190.06, 790.74) | (2.39, 207.65, 897.86) | (2.44, 216.82, 804.57) | | Best Mode (mean) | 3.47 | 3.43 | 3.40 | 3.43 | 3.40 | | (min,max,sd) | (1.00, 5.00, 1.62) | (1.00, 5.00, 1.71) | (1.00 , 5.00 , 1.75) | (1.00, 5.00, 1.73) | (1.00, 5.00, 1.76) | | % of Paths using Local Bus | 26.34 | 45.96 | 41.09 | 44.97 | 38.95 | | % of Paths using Express Bus | 7.40 | 12.43 | 8.81 | 11.49 | 10.01 | | % of Paths using Light Rail/Ferry | 2.60 | 4.68 | 4.10 | 4.56 | 3.68 | | % of Paths using Heavy Rail | 15.19 | 24.77 | 23.22 | 24.24 | 20.98 | | % of Paths using Commuter Rail | 3.94 | 7.40 | 5.78 | 7.34 | 6.07 | Table 24 are for non-zero values of the respective matrices. ³ Note that the statistics reported in Table 23 and Table 24: TAP-TAP SET2 Local + Premium Transit Skim Summaries by Time Period | Skim | EA | AM | MD | PM | EV | | |-----------------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--| | % Zone Pairs with Transit Path | 28.42 | 50.87 | 44.70 | 49.60 | 42.93 | | | Composite Cost (mean) | 205.33 | 188.34 | 192.62 | 186.62 | 196.07 | | | (min,max,sd) | (6.90, 599.97, 5746.97) | (4.24, 599.93, 5852.33) | (4.67, 614.68, 5679.49) | (4.37, 614.56, 5353.61) | (5.38, 600.00, 5500.94) | | | Initial Wait (mean) | 26.94 | 19.17 | 20.82 | 19.07 | 23.15 | | | (min,max,sd) | (2.92, 37.00, 93.76) | (0.71, 37.00, 91.41) | (1.15, 37.00, 96.26) | (0.85, 37.00, 90.54) | (1.86, 37.00, 104.85) | | | Transfer Wait (mean) | 52.81 | 37.60 | 42.47 | 37.65 | 46.02 | | | (min,max,sd) | (2.92 , 111.00 , 478.71) | (0.71, 111.00, 332.32) | (1.15, 111.00, 368.87) | (0.85 , 111.00 , 313.53) | (1.86, 111.00, 376.62) | | | Transfers (mean) | 2.30 | 2.38 | 2.37 | 2.36 | 2.33 | | | (min,max,sd) | (1.00, 3.00, 0.51) | (1.00, 3.00, 0.47) | (1.00, 3.00, 0.47) | (1.00, 3.00, 0.47) | (1.00, 3.00, 0.49) | | | Fare (mean) | 6.44 | 6.15 | 6.30 | 6.26 | 6.27 | | | (min,max,sd) | (0.57, 35.28, 15.46) | (0.35, 35.42, 13.74) | (0.35, 38.99, 14.59) | (0.35, 38.99, 14.63) | (0.49, 35.28, 14.18) | | | Transfer Walk Time (mean) | 5.27 | 5.09 | 5.06 | 5.13 | 4.99 | | | (min,max,sd) | (0.07, 34.08, 14.93) | (0.14 , 52.92 , 13.44) | (0.14, 39.67, 12.85) | (0.14 , 39.94 , 13.45) | (0.07, 35.37, 13.00) | | | Access/Egress Time (mean) | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | | (min,max,sd) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | (0.01, 0.02, 0.00) | | | Local Bus IVT (mean) | 42.48 | 46.88 | 45.74 | 45.07 | 43.58 | | | (min,max,sd) | (0.03, 420.68, 1843.74) | (0.02, 452.34, 2665.11) | (0.02, 473.93, 2504.05) | (0.02, 482.81, 2474.12) | (0.02, 455.76, 2295.25) | | | Express Bus IVT (mean) | 48.73 | 51.43 | 53.94 | 52.19 | 51.64 | | | (min,max,sd) | (0.03, 295.16, 1291.50) | (0.03, 265.56, 1079.96) | (0.19, 250.58, 727.21) | (0.03, 273.22, 1037.91) | (0.03, 294.88, 986.13) | | | Light Rail/Ferry IVT (mean) | 20.52 | 21.41 | 20.02 | 18.66 | 21.22 | | | (min,max,sd) | (0.15, 330.86, 691.13) | (0.15, 272.55, 694.93) | (0.15, 259.60, 587.34) | (0.15, 260.04, 430.65) | (0.15, 260.04, 674.23) | | | Heavy Rail IVT (mean) | 43.60 | 43.88 | 44.16 | 44.34 | 44.09 | | | (min,max,sd) | (0.66 , 103.71 , 447.87) | (0.66 , 103.71 , 442.43) | (0.66 , 103.71 , 444.73) | (0.66, 103.71, 446.21) | (0.66 , 103.71 , 438.87) | | | Commuter Rail IVT (mean) | 63.62 | 55.98 | 57.89 | 57.29 | 60.07 | | |
(min,max,sd) | (2.44, 215.22, 738.26) | (2.39, 223.07, 836.79) | (2.44, 212.22, 812.56) | (2.39, 209.57, 894.38) | (2.44 , 216.82 , 790.44) | | | Best Mode (mean) | 3.41 | 3.40 | 3.38 | 3.41 | 3.38 | | | (min,max,sd) | (1.00 , 5.00 , 1.70) | (1.00 , 5.00 , 1.77) | (1.00 , 5.00 , 1.79) | (1.00 , 5.00 , 1.79) | (1.00 , 5.00 , 1.79) | | | % of Paths using Local Bus | 27.96 | 50.39 | 44.43 | 49.19 | 42.42 | | | % of Paths using Express Bus | 8.37 | 14.35 | 10.41 | 13.46 | 11.88 | | | % of Paths using Light Rail/Ferry | 2.50 | 4.69 | 4.21 | 4.58 | 3.56 | | | % of Paths using Heavy Rail | 15.52 | 26.54 | 24.65 | 25.84 | 22.32 | | | % of Paths using Commuter Rail | 4.20 | 8.24 | 6.30 | 8.16 | 6.75 | | We also plotted the set of accessible TAPs from some key locations to ensure transit network connectivity as well as appropriateness of the path building parameters being used in transit skimming. Specifically, we looked at the TAPs near the TransBay Terminal, Central San Jose and Berkeley. For this analysis the AM and PM peak period skim sets were used as most services operate during these hours and hence would present a better picture of the TAP connectivity. The maps show the TAPs that are color coded by whether or not they are accessible. An accessible TAP would show up as green while an inaccessible TAP will show up as red. The origin TAP is shown as a big blue dot. Before analyzing these maps it should be remembered that TAPs are feeders to stops – so a person has to board at least one route that is servicing the TAP first. This behavior might make certain TAP pairs inaccessible because the resultant routes would end up exceeding the maximum number of transfers (set at 3) or the maximum generalized cost (10 hours). For instance, TAP 603 is the TransBay terminal TAP – we can see from the map that some sections of San Jose and Gilroy are not accessible (even though there are services between the two locations whose run times/transfers are well within the limits). This is because all services at TAP 603 crosses the Bay Bridge and this results in a roundabout path to reach Gilroy/San Jose. While a TAP that is very close to the TransBay terminal TAP – TAP 487 – can access more TAPs in San Jose and Gilroy. While planning a trip from San Francisco to Gilroy, the TAP selection model within CT-RAMP will ensure that the correct set of TAPs is exposed in the choice set. Keeping this caveat in mind, we can see that the TAP coverage is extensive from the different locations. Figure 13: TAPs accessible from Trans Bay Terminal [603] in AM Period Figure 14: TAPs accessible from a Local TAP close to Trans Bay Terminal [487] in AM Period Figure 15: TAPs accessible from Berkeley [4117] in PM Period Figure 16: TAPs accessible from Central San Jose [2845] in PM Period As a further verification of the transit skims, transit trips that are generated from CT-RAMP were selected and mapped. These were compared with the Google Transit Trip planner to see if the paths generated were reasonable. In following pages the map of the trip from the model is presented first followed by that generated by Google. The model just outputs origin and destination MAZ and boarding and alighting TAPs – the path has been approximated as a straight lines. We also compare the walk and travel times generated by the skims and Google. Figure 17a: Berkeley to San Francisco [MODEL] Figure 17b: Berkeley to San Francisco [GOOGLE] | | Google | Model | |-----------|--------|-------| | Access | 14 | 10 | | IVT | 33 | 39 | | Egress | 6 | 4 | | Total | 53 | 53.6 | | Transfers | 1 | 0 | Figure 18a: San Francisco Financial District to San Francisco Diamond Heights [MODEL] Figure 18b: San Francisco Financial District to San Francisco Diamond Heights [GOOGLE] | | Google | Model | |-----------|--------|-------| | Access | 6 | 4 | | IVT | 18 | 32 | | Egress | 3 | 4 | | Total | 27 | 39 | | Transfers | 1 | 1 | Figure 19a: San Francisco to Richmond [MODEL] Figure 19b: San Francisco to Richmond [GOOGLE] | | Google | Model | |-----------|--------|-------| | Access | 9 | 6 | | IVT | 35 | 64 | | Egress | 8 | 6 | | Total | 52 | 75 | | Transfers | 1 | 1 | Figure 20a: An example short transit trip produced by the model [MODEL] Figure 20b: An example short transit trip produced by the model [GOOGLE] | | Google | Model | |-----------|--------|-------| | Access | 0 | 0 | | IVT | 12 | 23 | | Egress | 9 | 3 | | Total | 21 | 26 | | Transfers | 0 | 0 | From the maps above we can see that the routes being predicted by the model are similar to what is being generated on Google. In the first case we see that the times match very closely (Berkeley to San Francisco example). For the second and third example that we have shown the model data is a bit higher. The final example shows a short trip that is 0.02 miles apart and it is using transit – this does not seem like a logical choice as walk is much better in this case, but it is likely that mode choice parameters are off resulting in transit getting a higher utility. In any case the model and Google predicts similar routes – this suggests that the transit component process is working correctly. Of course different wait curves will result in different routes as well, and this is an area of improvement for the next phase of work. It should also be noted that the trips shown here are synthetic in nature, and that is would be better to assign the on-board survey data with the *Travel Model Two* software to illustrate goodness-of-fit. ### 7 CT-RAMP CT-RAMP models the travel behavior of the individuals (households and person) living in the model region. This includes determining the number of vehicles per household; the household daily activity patterns; the workplace and school location; the tour frequency, destination, and time-of-day choice; and mode choice. Basic tour, trip, and mode-choice results are presented to illustrate that the model is producing reasonable results. The summaries in this section are based on a 33% sample run expanded to 100%. The following table summarizes the number of tours and trips per household and person. The percentage of households making tours (~95%), persons making tours (~90%), and households making joint tours (~15%) are sensible. Also reasonable are the average tours and trips per household and person. Table 25: Tour and Trip Summaries for Individual and Joint Tours | | INDIVIDUAL | JOINT | |--|------------|-----------| | НН | 2,596,982 | 2,596,982 | | % HH with 0 Tours | 5.20 | 83.21 | | Average Tours/HH (excluding zero-tour HHs) | 3.46 | 1.24 | | Average Trips/HH (excluding zero-trip HHs) | 8.76 | 3.00 | | Average Trips/Tour | 2.53 | 2.43 | | Total Persons | 6,756,527 | NaN | | % Persons with 0 Tours | 10.83 | NaN | | Average Tours/Person (excluding zero-tour persons) | 1.41 | NaN | | Average Trips/Person (excluding zero-trip persons) | 3.58 | NaN | The following tables show tour and trip counts by mode and tour type, for individual and joint tours. The first table below shows individual tours by mode and tour type. The mode splits are reasonable, with ~40% drive alone, 75% auto, 11% non-motorized, and 14% transit. The tour splits are also realistic, with 34% of tours being mandatory work tours. We also note that paths from all sets of transit skims are being used in tour mode choice. Please note that at this stage we have not performed validation of the HOT choice mechanics. The next table presents individual trips by mode and tour type. The tour type splits are roughly the same as with the individual tour summaries, and thus are sensible. The mode splits are also, as expected, similar to those of the individual tour summary. The increase in drive alone share to 50% is due to the individual legs of a tour tending to use drive alone in spite of the tour mode (for example a drive-to-transit tour may include drive alone trip legs at the beginning and end to access tour stops). Similar to tour mode choice we see paths from all sets appear in trip mode choice. The next two tables present the joint tours and trips by mode and tour type. The tour and trip results are roughly equivalent (as expected). The tour splits are reasonable, with the joint tours only including maintenance and discretionary tour types as mandatory joint tours are not modelled in CT-RAMP. The split amongst the tour types shows no anomalous or worrisome distribution. The mode splits for the joint tours are also sensible, with just under 80% using drive modes, about 20% using non-motorized, and less than 2% selecting transit modes. The fact that there are no park-n-ride modes selected seems worrisome, but the mode choice coefficients for park-n-ride are severely negative and thus these results are not unexpected (the kiss-n-ride coefficients are also very negative, but there are some positive adjustment coefficients in relation to the park-n-ride modes; hence the small – but non-zero – kiss-n-ride mode share is sensible). Also, as noted earlier, this is based on a 33% sample which might not be able to capture all combinations of trips in the transit market as well as un-calibrated constants. The mode choice model will need to be calibrated fully to reflect the changes in accessibility due to the updated representation of supply before drawing conclusions from these summaries. Table 26: Individual tours by tour mode and tour purpose | Mode | Work | University | School | Escort | Shop | Maintenance | Eating Out | Visiting | Discretionary | Work-Based | All | Total Percent | |-------------------|-----------|------------|-----------|---------|---------|-------------|------------|----------|---------------|------------|-----------|---------------| | Drive Alone Free | 1,636,076 | 73,794 | 23,452 | 216,021 | 421,945 | 376,615 | 57,576 | 81,548 | 230,218 | 113,148 | 3,230,394 | 38.0% | | Drive Alone Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Shared Ride 2 GP | 303,042 | 19,476 | 158,515 |
183,467 | 164,476 | 128,400 | 25,106 | 59,803 | 133,024 | 35,488 | 1,210,797 | 14.2% | | Shared Ride 2 HOV | 192,861 | 7,412 | 5,582 | 13,830 | 15,379 | 28,982 | 2,327 | 12,930 | 12,924 | 1,576 | 293,803 | 3.5% | | Shared Ride 2 Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Shared Ride 3 GP | 122,027 | 15,727 | 518,448 | 135,473 | 71,827 | 54,724 | 16,739 | 48,712 | 94,173 | 23,739 | 1,101,591 | 12.9% | | Shared Ride 3 HOV | 78,758 | 7,176 | 20,061 | 8,903 | 6,500 | 11,394 | 1,548 | 11,691 | 10,206 | 1,312 | 157,548 | 1.9% | | Shared Ride 3 Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Walk | 7,564 | 6,427 | 134,955 | 51,755 | 100,182 | 104,030 | 40,115 | 97,530 | 272,061 | 34,609 | 849,227 | 10.0% | | Bike | 1,467 | 200 | 16,248 | 2,730 | 8,370 | 6,333 | 8,218 | 19,173 | 51,345 | 912 | 114,997 | 1.4% | | Walk Set 1 | 362,467 | 46,945 | 79,042 | 1,079 | 125,682 | 99,988 | 4,942 | 13,206 | 33,112 | 119,879 | 886,342 | 10.4% | | Walk Set 2 | 53,797 | 5,124 | 1,667 | 64 | 6,406 | 5,545 | 215 | 588 | 1,133 | 7,618 | 82,158 | 1.0% | | Walk Set 3 | 12 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 15 | 0.0% | | PNR Set 1 | 41,585 | 19,024 | 5,752 | 6 | 306 | 191 | 791 | 5,661 | 6,112 | 0 | 79,427 | 0.9% | | PNR Set 2 | 32,130 | 15,773 | 536 | 9 | 748 | 633 | 830 | 19,936 | 8,009 | 0 | 78,606 | 0.9% | | PNR Set 3 | 0 | 21 | 0 | 0 | 0 | 0 | 0 | 36 | 18 | 0 | 76 | 0.0% | | KNR Set 1 | 32,827 | 28,967 | 927 | 70 | 14,694 | 11,855 | 36 | 273 | 327 | 0 | 89,976 | 1.1% | | KNR Set 2 | 28,555 | 25,473 | 91 | 67 | 6,179 | 6,864 | 15 | 373 | 167 | 0 | 67,782 | 0.8% | | KNR Set 3 | 0 | 52 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 52 | 0.0% | | School Bus | 0 | 0 | 269,073 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 269,073 | 3.2% | | All | 2,893,167 | 271,591 | 1,234,348 | 613,473 | 942,697 | 835,555 | 158,461 | 371,461 | 852,830 | 338,282 | 8,511,864 | 100.0% | | Total Percent | 34.0% | 3.2% | 14.5% | 7.2% | 11.1% | 9.8% | 1.9% | 4.4% | 10.0% | 4.0% | 100.0% | | Table 27: Individual trips by trip mode and tour purpose | Mode | Work | University | School | Escort | Shop | Maintenance | Eating Out | Visiting | Discretionary | Work-Based | All | Total Percent | |-------------------|-----------|------------|-----------|-----------|-----------|-------------|------------|----------|---------------|------------|------------|---------------| | Drive Alone Free | 5,660,464 | 213,009 | 59,873 | 875,261 | 1,614,058 | 1,177,661 | 170,333 | 249,845 | 576,191 | 271,555 | 10,868,249 | 50.4% | | Drive Alone Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Shared Ride 2 GP | 728,470 | 68,264 | 513,858 | 287,445 | 264,342 | 207,142 | 57,412 | 162,655 | 304,794 | 75,982 | 2,670,364 | 12.4% | | Shared Ride 2 HOV | 110,109 | 6,858 | 22,655 | 7,139 | 8,300 | 13,127 | 1,539 | 9,603 | 9,964 | 2,488 | 191,782 | 0.9% | | Shared Ride 2 Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Shared Ride 3 GP | 169,967 | 36,600 | 1,055,361 | 176,861 | 84,445 | 67,842 | 26,227 | 93,579 | 168,530 | 42,752 | 1,922,164 | 8.9% | | Shared Ride 3 HOV | 27,873 | 4,136 | 49,282 | 4,276 | 2,664 | 4,061 | 785 | 6,133 | 6,142 | 1,342 | 106,694 | 0.5% | | Shared Ride 3 Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Walk | 42,609 | 27,658 | 459,488 | 110,658 | 258,433 | 232,724 | 110,679 | 218,070 | 594,976 | 80,452 | 2,135,745 | 9.9% | | Bike | 3,267 | 461 | 33,603 | 5,755 | 21,161 | 14,061 | 22,342 | 40,094 | 110,585 | 2,082 | 253,409 | 1.2% | | Walk Set 1 | 867,521 | 116,876 | 163,848 | 2,252 | 294,261 | 216,103 | 11,285 | 26,215 | 64,348 | 256,130 | 2,018,839 | 9.4% | | Walk Set 2 | 166,685 | 17,885 | 8,600 | 203 | 25,491 | 20,867 | 997 | 2,355 | 4,839 | 26,403 | 274,324 | 1.3% | | Walk Set 3 | 297 | 27 | 6 | 0 | 33 | 15 | 0 | 3 | 0 | 27 | 409 | 0.0% | | PNR Set 1 | 50,097 | 25,745 | 8,939 | 9 | 309 | 203 | 773 | 5,882 | 8,576 | 0 | 100,533 | 0.5% | | PNR Set 2 | 88,285 | 35,852 | 2,176 | 15 | 1,273 | 1,191 | 1,145 | 31,785 | 15,336 | 0 | 177,058 | 0.8% | | PNR Set 3 | 930 | 785 | 3 | 0 | 33 | 67 | 27 | 1,597 | 661 | 0 | 4,103 | 0.0% | | KNR Set 1 | 40,661 | 38,652 | 1,597 | 88 | 20,261 | 16,306 | 30 | 312 | 470 | 0 | 118,376 | 0.5% | | KNR Set 2 | 79,245 | 57,764 | 376 | 167 | 17,606 | 19,421 | 36 | 909 | 452 | 0 | 175,976 | 0.8% | | KNR Set 3 | 800 | 1,267 | 0 | 3 | 76 | 106 | 0 | 15 | 6 | 0 | 2,273 | 0.0% | | School Bus | 0 | 0 | 538,145 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 538,145 | 2.5% | | All | 8,037,279 | 651,836 | 2,917,809 | 1,470,130 | 2,612,745 | 1,990,897 | 403,612 | 849,052 | 1,865,870 | 759,212 | 21,558,442 | 100.0% | | Total Percent | 37.3% | 3.0% | 13.5% | 6.8% | 12.1% | 9.2% | 1.9% | 3.9% | 8.7% | 3.5% | 100.0% | | Table 28: Joint tours by tour mode and tour purpose | Mode | Work | University | School | Escort | Shop | Maintenance | Eating Out | Visiting | Discretionary | Work-Based | All | Total Percent | |-------------------|------|------------|--------|--------|---------|-------------|------------|----------|---------------|------------|---------|---------------| | Drive Alone Free | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Drive Alone Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Shared Ride 2 GP | 0 | 0 | 0 | 0 | 81,470 | 74,139 | 20,976 | 11,230 | 27,312 | 0 | 215,127 | 39.9% | | Shared Ride 2 HOV | 0 | 0 | 0 | 0 | 3,845 | 9,500 | 1,388 | 1,612 | 1,973 | 0 | 18,318 | 3.4% | | Shared Ride 2 Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Shared Ride 3 GP | 0 | 0 | 0 | 0 | 40,297 | 51,794 | 20,300 | 14,200 | 35,088 | 0 | 161,679 | 30.0% | | Shared Ride 3 HOV | 0 | 0 | 0 | 0 | 2,618 | 8,394 | 1,627 | 2,706 | 2,797 | 0 | 18,142 | 3.4% | | Shared Ride 3 Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Walk | 0 | 0 | 0 | 0 | 8,348 | 11,706 | 25,642 | 14,079 | 42,455 | 0 | 102,230 | 19.0% | | Bike | 0 | 0 | 0 | 0 | 555 | 482 | 312 | 127 | 467 | 0 | 1,942 | 0.4% | | Walk Set 1 | 0 | 0 | 0 | 0 | 7,112 | 7,985 | 542 | 306 | 967 | 0 | 16,912 | 3.1% | | Walk Set 2 | 0 | 0 | 0 | 0 | 421 | 539 | 36 | 52 | 42 | 0 | 1,091 | 0.2% | | Walk Set 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | PNR Set 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | PNR Set 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | PNR Set 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | KNR Set 1 | 0 | 0 | 0 | 0 | 906 | 1,206 | 0 | 0 | 0 | 0 | 2,112 | 0.4% | | KNR Set 2 | 0 | 0 | 0 | 0 | 485 | 821 | 0 | 3 | 3 | 0 | 1,312 | 0.2% | | KNR Set 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | School Bus | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | All | 0 | 0 | 0 | 0 | 146,058 | 166,567 | 70,824 | 44,315 | 111,103 | 0 | 538,867 | 100.0% | | Total Percent | 0.0% | 0.0% | 0.0% | 0.0% | 27.1% | 30.9% | 13.1% | 8.2% | 20.6% | 0.0% | 100.0% | | Table 29: Joint trips by trip mode and tour purpose | Mode | Work | University | School | Escort | Shop | Maintenance | Eating Out | Visiting | Discretionary | Work-Based | All | Total Percent | |-------------------|------|------------|--------|--------|---------|-------------|------------|----------|---------------|------------|-----------|---------------| | Drive Alone Free | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Drive Alone Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Shared Ride 2 GP | 0 | 0 | 0 | 0 | 264,797 | 217,136 | 57,958 | 39,912 | 67,182 | 0 | 646,985 | 49.4% | | Shared Ride 2 HOV | 0 | 0 | 0 | 0 | 5,652 | 9,133 | 1,491 | 1,894 | 2,073 | 0 | 20,242 | 1.5% | | Shared Ride 2 Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Shared Ride 3 GP | 0 | 0 | 0 | 0 | 98,642 | 112,288 | 38,888 | 28,861 | 69,500 | 0 | 348,179 | 26.6% | | Shared Ride 3 HOV | 0 | 0 | 0 | 0 | 2,945 | 6,173 | 1,242 | 1,800 | 2,345 | 0 | 14,506 | 1.1% | | Shared Ride 3 Pay | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | Walk | 0 | 0 | 0 | 0 | 21,227 | 25,745 | 60,852 | 30,467 | 88,679 | 0 | 226,970 | 17.3% | | Bike | 0 | 0 | 0 | 0 | 1,379 | 1,094 | 745 | 273 | 948 | 0 | 4,439 | 0.3% | | Walk Set 1 | 0 | 0 | 0 | 0 | 16,545 | 16,927 | 1,255 | 685 | 1,861 | 0 | 37,273 | 2.8% | | Walk Set 2 | 0 | 0 | 0 | 0 | 1,730 | 1,970 | 133 | 109 | 182 | 0 | 4,124 | 0.3% | | Walk Set 3 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 6 | 0.0% | | PNR Set 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | PNR Set 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | PNR Set 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | KNR Set 1 | 0 | 0 | 0 | 0 | 1,052 | 1,548 | 0 | 0 | 3 | 0 | 2,603 | 0.2% | | KNR Set 2 | 0 | 0 | 0 | 0 | 1,148 | 2,191 | 0 | 6 | 0 | 0 | 3,345 | 0.3% | | KNR Set 3 | 0 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 3 | 0 | 15 | 0.0% | | School Bus | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0% | | All | 0 | 0 | 0 | 0 | 415,118 | 394,224 | 162,564 | 104,006 | 232,776 | 0 | 1,308,688 | 100.0% | | Total Percent | 0.0% | 0.0% | 0.0% | 0.0% | 31.7% | 30.1% | 12.4% | 7.9% | 17.8% | 0.0% | 100.0% | | ## 8 Internal-External Trips #### 8.1 IX Trip Forecast, IX Trip Time-of-Day, IX Toll Choice The internal-external (IX) trip model uses a 2005 base-year trip table and grows the trips based on growth rates specific to each external zone. The time-of-day split is calculated based on fixed factors and the toll-choice split uses a simple logit model using travel time and cost. A map showing the external stations is presented below. Figure 21: External Station Locations The tables below present a summary of the crossing (in and out) by station's county. It is seen that the two counties which are completely "internal" to the region – San Francisco and Marin – have no external trip ends. Also, external-external (XX) trips were recorded for Solano county and are presented in the final table. Overall the results appear reasonable. Table 30: Internal-External Trips by County of External Station External County | Internal County | Alameda | Contra Costa | Marin | Napa | San Francisco | San Mateo | Santa Clara | Solano | Sonoma | Total | % of Total
 |-----------------|---------|--------------|-------|-------|---------------|-----------|-------------|--------|--------|---------|------------| | Alameda | 46,891 | 4,252 | - | 390 | - | 83 | 6,172 | 7,980 | 851 | 66,618 | 22.22% | | Contra Costa | 10,287 | 1,568 | - | 351 | - | 19 | 1,111 | 9,441 | 517 | 23,295 | 7.77% | | Marin | 345 | 49 | - | 289 | - | 5 | 157 | 1,293 | 827 | 2,964 | 0.99% | | Napa | 437 | 31 | - | 771 | - | 0 | 192 | 2,858 | 384 | 4,673 | 1.56% | | San Francisco | 3,375 | 286 | - | 395 | - | 39 | 1,814 | 6,219 | 893 | 13,020 | 4.34% | | San Mateo | 3,017 | 269 | - | 101 | - | 121 | 2,607 | 2,650 | 776 | 9,542 | 3.18% | | Santa Clara | 15,157 | 1,404 | - | 277 | - | 2,258 | 84,713 | 4,184 | 273 | 108,265 | 36.11% | | Solano | 2,346 | 267 | - | 1,132 | - | 4 | 662 | 55,676 | 113 | 60,200 | 20.08% | | Sonoma | 342 | 50 | - | 1,993 | - | I | 136 | 2,329 | 6,422 | 11,273 | 3.76% | | All | 82,196 | 8,176 | - | 5,699 | - | 2,529 | 97,563 | 92,631 | 11,055 | 299,850 | 100.00% | | % of Total | 27.41% | 2.73% | 0.00% | 1.90% | 0.00% | 0.84% | 32.54% | 30.89% | 3.69% | 100.00% | | Table 31: External-Internal Trips by County of External Station Internal County | | mitornar oc | | | | | | | | | | | |-----------------|-------------|--------------|-------|-------|---------------|-----------|-------------|--------|--------|---------|------------| | External County | Alameda | Contra Costa | Marin | Napa | San Francisco | San Mateo | Santa Clara | Solano | Sonoma | Total | % of Total | | Alameda | 46,891 | 10,288 | 345 | 437 | 3,375 | 3,017 | 15,157 | 2,346 | 342 | 82,197 | 27.41% | | Contra Costa | 4,252 | 1,568 | 49 | 31 | 286 | 269 | 1,404 | 267 | 50 | 8,176 | 2.73% | | Marin | - | - | - | - | - | - | - | - | - | - | 0.00% | | Napa | 390 | 351 | 289 | 771 | 395 | 101 | 277 | 1,132 | 1,993 | 5,699 | 1.90% | | San Francisco | - | - | - | - | - | - | - | - | - | - | 0.00% | | San Mateo | 83 | 19 | 5 | 0 | 39 | 121 | 2,258 | 4 | - | 2,529 | 0.84% | | Santa Clara | 6,173 | 1,112 | 157 | 192 | 1,814 | 2,607 | 84,712 | 661 | 136 | 97,564 | 32.54% | | Solano | 7,980 | 9,441 | 1,294 | 2,858 | 6,218 | 2,650 | 4,185 | 55,676 | 2,329 | 92,631 | 30.89% | | Sonoma | 851 | 517 | 827 | 384 | 893 | 776 | 273 | 113 | 6,423 | 11,055 | 3.69% | | All | 66,620 | 23,295 | 2,965 | 4,673 | 13,020 | 9,542 | 108,265 | 60,199 | 11,273 | 299,852 | 100.00% | | % of Total | 22.22% | 7.77% | 0.99% | 1.56% | 4.34% | 3.18% | 36.11% | 20.08% | 3.76% | 100.00% | | **Table 32: External-External Trips by County of External Station** External County | External County | Alameda | Contra Costa | Marin | Napa | San Francisco | San Mateo | Santa Clara | Solano | Sonoma | Total | % of Total | |-----------------|---------|--------------|-------|-------|---------------|-----------|-------------|---------|--------|---------|------------| | Alameda | - | - | - | - | - | - | - | - | - | - | 0.00% | | Contra Costa | - | - | - | - | = | - | - | - | - | - | 0.00% | | Marin | - | - | - | - | = | - | - | - | - | - | 0.00% | | Napa | - | - | - | - | = | - | - | - | - | - | 0.00% | | San Francisco | - | - | - | - | = | - | - | - | - | - | 0.00% | | San Mateo | - | = | - | - | = | - | - | - | - | - | 0.00% | | Santa Clara | - | - | - | - | = | - | - | - | - | - | 0.00% | | Solano | - | - | - | - | = | - | - | 31,602 | - | 31,602 | 100.00% | | Sonoma | - | ı | - | - | - | - | - | - | - | - | 0.00% | | All | - | • | - | - | - | - | - | 31,602 | - | 31,602 | 100.00% | | % of Total | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 100.00% | 0.00% | 100.00% | | # 9 Truck Trips ### 9.1 Truck Trip Generation, Distribution, Time-of-Day, and Toll Choice The truck model is a gravity model with a fixed-factor time-of-day split and a simple logit toll-choice model (using travel time and cost). The truck trip generation program creates productions and attractions via linear regression using a simplified set of zonal data (employment and number of households) that the base MAZ data is aggregated to. Trip distribution uses time as the impedance and fixed friction- and *k*-factors to adjust the results. The following verification tables present a summary of the productions, attractions, and final trips by truck type (mode). Note there is a number precision (rounding) issue that results in the differences in the totals. Table 33: Truck Model Production, Attraction, and Trips by Mode | Truck Type | Productions | Attractions | Trips | | |------------------|-------------|-------------|-----------|--| | Very Small (VSM) | 1,107,070 | 1,107,070 | 1,090,788 | | | Small (SML) | 188,512 | 188,475 | 163,682 | | | Medium (MED) | 17,569 | 17,399 | 14,097 | | | Large (LRG) | 40,153 | 39,911 | 23,668 | | | Total | 1,353,304 | 1,352,855 | 1,292,234 | | The charts below present trip distance and time distributions for truck trips. The distributions not only have reasonable distributions, but it is also seen that the larger truck trips skew towards longer trips, which is expected as longer haul trips tend to use larger trucks. Figure 22: Truck Trip Distance Distribution by Mode Figure 23: Truck Trip Time Distribution by Mode ## 10 Highway Assignment Highway assignment is run using Cube's HIGHWAY procedure at the end of each feedback iteration. A separate assignment is run for each of the five time periods (EA, AM, MD, PM, and EV), and the results are averaged (via a method-of-successive averages (MSA) procedure) with the previous feedback iterations. This averaged result is used to generate travel times which are then used to generate updated skims and new model results for the next feedback iteration. The first verification check that was performed for the highway assignment was a check on the network usage: essentially verifying that the parts of the network which are not used are not major roads (at least in comparison to those that are), and that the used network facilities provide adequate connectivity to the TAZs. As part of this, a summary of the number of zero-volume links by period and functional type is presented in the following table. It is shown that the freeway and major links all have high usage (non-zero volume) in the assignment (> 85%), with the lower usage links in the collector, or other "lesser" facility types. Further, within the five broad time periods we can see heightened usage (lesser share of zero volume links) of facilities in the peak periods and during mid-day. A visual representation of non-zero volume links is presented in the three network maps shown below. These images color the AM peak assignment network (after two feedback iterations) such that the zero-volume links are grey, non-zero-volume links are green, and TAZ connectors are blue. The first map is of the entire region, the next is of the San Francisco peninsula, and the final is a close-up of the Bay Bridge interchange in San Francisco. It is seen that the major network links (freeways, arterials, *etc.*) are all being used, and that the grey links are intermittent and more representative of the "background" network. Especially evident in the second and third map is that the TAZ connectors all provide good access to the network via the major roadway network and do not force the lesser links to be used unnecessarily. These maps were generated after just three iterations of highway assignment — as we perform more iterations the volumes will be spread across competing links and we would observe even lesser number of unused links. Table 34: Zero-Volume Link Count Summary by Facility Type | Facility Type | Zero-Volume Link Count (% of Total) | | | | | | | | |-------------------|-------------------------------------|------------------|------------------|------------------|------------------|--------------------|--|--| | Facility Type | EA | AM | MD | PM | EV | Total | | | | Freeway Connector | 65 (8.31%) | 43 (6.64%) | 52 (8.54%) | 52 (7.89%) | 103 (15.06%) | 315 (9.31%) | | | | Freeway | 1,444 (7.68%) | 516 (2.89%) | 442 (2.69%) | 953 (6.10%) | 3,295 (16.39%) | 6,650 (7.49%) | | | | Expressway | 1,320 (5.21%) | 679 (3.02%) | 510 (2.24%) | 611 (2.69%) | 2,423 (8.40%) | 5,543 (4.54%) | | | | Collector | 576,020 (81.07%) | 453,640 (63.28%) | 383,411 (60.81%) | 389,237 (63.32%) | 481,717 (75.40%) | 2,284,025 (68.97%) | | | | Freeway Ramp | 726 (10.45%) | 440 (6.69%) | 368 (6.19%) | 371 (6.49%) | 465 (9.90%) | 2,370 (7.93%) | | | | Major Arterial | 26,516 (13.39%) | 8,915 (4.68%) | 7,902 (4.68%) | 8,387 (5.08%) | 20,104 (10.97%) | 71,824 (7.93%) | | | | Special Facility | - | - | - | - | 37 (100.00%) | 37 (100.00%) | | | The assigned volumes were also checked for being reasonable. To facilitate this check, network maps were made with the link color and width set according to its assigned volume. Again, the AM assignment network after two feedback iterations was used. The following figure shows the legend used for the volume groups and link colors/widths used. Figure 27: Network Volume Map Legend | Volume group | Link color | Link width (pixels) | |---------------|------------|---------------------| | (0,500] | | 1 | | (500,1500] | | 2 | | (1500,5000] | | 3 | | (5000,10000] | | 4 | | (10000,25000] | | 5 | | (25000,+Inf) | | 6 | Using these groupings, the following maps were produced and are presented below in order: the Bay Bridge interchange in San Francisco, the Richmond-San Rafael bridge interchange in San Rafael, and the region around the San Jose International. In each of these maps, it is seen that the major roads, especially the freeways and major arterials, are those getting the larger volumes. Also, the volume transitions between the various links are sensible and do not appear to show unrealistic discontinuities. Figure 28: AM Peak Highway Assignment Volume Summary for Bay Bridge Interchange in San Francisco Figure 29: AM Peak Highway Assignment Volume Summary for Richmond-San Rafael Bridge Interchange in San Rafael Figure 30: AM Peak Highway Assignment Volume Summary for SJC Airport Area
(SJC is "blank" area in center of map) A summary of the vehicle miles traveled for the highway assignments by county and time period was produced. This summary is shown in the table below. Overall, the results seem sensible, with consistent distributions across time periods and counties. Also, it is seen that the peak periods (AM and PM) have larger VMT than the others, as would be expected. Table 35: Highway Assignment Vehicle Miles Travelled Summary by County and Time Period | County | Vehicle Miles Traveled | | | | | | | | | |---|------------------------|------------|------------|------------|------------|------------|--|--|--| | County | EA | AM | MD | PM | EV | Total | | | | | Alameda | 1,114,137 | 3,491,690 | 3,785,884 | 5,300,924 | 2,268,129 | 15,960,763 | | | | | Contra Costa | 648,287 | 2,318,055 | 2,628,482 | 3,099,828 | 1,484,619 | 10,179,272 | | | | | Marin | 909,997 | 802,507 | 766,273 | 1,840,047 | 530,168 | 4,848,992 | | | | | Napa
San Francisco
San Mateo
Santa Clara | 34,783 | 282,258 | 343,084 | 421,171 | 180,766 | 1,262,062 | | | | | | 470,908 | 1,592,282 | 2,158,682 | 1,959,840 | 931,855 | 7,113,567 | | | | | | 930,749 | 2,661,818 | 3,376,741 | 3,379,191 | 1,347,599 | 11,696,097 | | | | | | 1,661,248 | 4,286,558 | 5,441,860 | 5,777,067 | 2,426,247 | 19,592,981 | | | | | Solano | 372,290 | 797,339 | 951,399 | 1,182,007 | 505,309 | 3,808,344 | | | | | Sonoma | 2,943,800 | 1,582,334 | 1,362,983 | 4,534,887 | 949,634 | 11,373,639 | | | | | Total | 9,086,199 | 17,814,841 | 20,815,389 | 27,494,961 | 10,624,326 | 85,835,716 | | | | ## 11 Transit Assignment Transit assignment is run using Cube's PUBLIC TRANSPORT program. For each of the five time periods, three transit assignments are performed: SET1 (Local only), SET2 (Local + Premium) and SET3 (Local + Premium with high transfer penalty). The following table gives a summary of the transit assignment results, summing the number of passengers, the passenger miles, and the passenger hours for each assignment. The results are somewhat lumpy since they represent trips for only 33 percent of the households. Overall, the results look reasonable, with the split across time periods concentrated in the peak and, to a lesser extent, midday periods, when the demand for transit is higher and more transit lines are running. Also, the passenger split across SET1, SET2 and SET3 assignments shows more passengers in the SET1 assignment (which is dictated to some degree by the mode choice model) but a greater aggregate passenger distance in SET2 assignment. This indicates riders of premium transit use it for longer trips, which is also to be expected. Lastly, the aggregate premium passenger hours per trip (from SET2 and SET3) are higher than local (SET1), which also makes sense since it is expected that premium trips are longer than local trips. Table 36: Transit Assignment Passenger Summary by Time Period | Period | | | Passenge | ers | | | | | Passenger D | istance | | | | | Passenge | r Hours | | | |--------|-----------|------|-----------|------|--------|------|-----------|------|-------------|---------|---------|------|---------|------|----------|---------|---------|------| | | SET1 | % | SET2 | % | SET3 | % | SET1 | % | SET2 | % | SET3 | % | SET1 | % | SET2 | % | SET3 | % | | EA | 16,180 | 1% | 13,737 | 1% | 185 | 1% | 40,795 | 1% | 124,677 | 2% | 2,669 | 1% | 2,716 | 1% | 5,087 | 2% | 5,484 | 3% | | AM | 518,805 | 21% | 333,686 | 30% | 6,376 | 35% | 1,227,789 | 25% | 2,069,745 | 31% | 62,326 | 30% | 81,735 | 25% | 89,906 | 31% | 62,413 | 29% | | MD | 967,741 | 39% | 308,472 | 28% | 4,606 | 25% | 1,764,124 | 35% | 1,728,029 | 26% | 56,809 | 27% | 117,402 | 35% | 75,443 | 26% | 50,526 | 24% | | PM | 680,839 | 27% | 297,229 | 27% | 4,100 | 22% | 1,319,305 | 27% | 1,647,092 | 24% | 47,271 | 22% | 87,796 | 27% | 70,562 | 24% | 67,241 | 32% | | EV | 296,254 | 12% | 146,600 | 13% | 3,200 | 17% | 621,050 | 12% | 1,154,925 | 17% | 41,025 | 20% | 41,330 | 12% | 49,937 | 17% | 26,489 | 12% | | Total | 2,479,819 | 100% | 1,099,724 | 100% | 18,467 | 100% | 4,973,063 | 100% | 6,724,468 | 100% | 210,100 | 100% | 330,980 | 100% | 290,936 | 100% | 212,155 | 100% | The next five tables provide a summary of the transit assignment results by mode for each time period. The mode is identified as the transit line name provided in the transit line file. These tables include extra information on the number of stops, the distance, time, and average headways of the lines, and the average speed (which is calculated from the aggregate distance and time). For ease of presentation each table is split into two parts. Table a holds the information on Stops, Distance, Time and Speed while Table b holds the data in Headway and Passenger stats. We see that SET1 and SET2 are the most used skims – this is understandable as the script identifies duplicates paths in skim sets and zeroes them out resulting in SET3 to have only about 6% additional TAP coverage while SET1 and SET2 still holds the majority of non-duplicate paths. Also note that distances in SET2 is far higher than SET1 even though the number of passengers is roughly the same – this is because SET1 includes only Local services and those tend to offer shorter service routes than Premium which is included in SET2. Also, all modes have some loading, which indicates the demand models and the transit skimming and assignment procedures are working together well. Based on this analysis we conclude that the transit assignment seems to be working mechanically and provide intuitive results. A more thorough analysis should be performed using the on board surveys to ensure route boardings and transfers. Table 37a: EA Transit Assignment Summary by Line Mode | Mada | | Stops | | | Distance | | | Time | | Spee | d (Distance/ | Time) | |--------------------------------|--------|--------|-------|----------|----------|----------|-----------|-----------|----------|--------|--------------|--------| | Mode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SÉT3 | | Emery Go-Round | 52 | 0 | 0 | 17.16 | 0.00 | 0.00 | 68.41 | 0.00 | 0.00 | 15.05 | | | | WHEELS | 334 | 203 | 55 | 123.98 | 70.70 | 16.51 | 494.25 | 282.19 | 65.91 | 15.05 | 15.03 | 15.03 | | San Francisco MUNI | 4,328 | 3,859 | 707 | 677.72 | 692.00 | 129.82 | 2,706.13 | 2,595.87 | 477.28 | 15.03 | 15.99 | 16.32 | | samTrans | 1,257 | 1,200 | 265 | 429.62 | 421.36 | 120.81 | 1,717.52 | 1,683.52 | 483.27 | 15.01 | 15.02 | 15.00 | | Santa Clara VTA | 2,947 | 2,816 | 858 | 870.79 | 1,079.99 | 308.24 | 3,479.77 | 4,191.87 | 1,163.46 | 15.01 | 15.46 | 15.90 | | AC Transit | 4,749 | 3,926 | 372 | 1,026.36 | 831.14 | 67.40 | 4,092.23 | 3,313.24 | 268.92 | 15.05 | 15.05 | 15.04 | | Union City Transit | 207 | 207 | 0 | 56.82 | 56.82 | 0.00 | 225.99 | 225.99 | 0.00 | 15.09 | 15.09 | | | AirBART | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | The County Connection | 493 | 521 | 0 | 138.26 | 191.43 | 0.00 | 550.22 | 762.80 | 0.00 | 15.08 | 15.06 | | | TriDelta Transit | 544 | 538 | 0 | 238.16 | 222.48 | 0.00 | 950.15 | 887.42 | 0.00 | 15.04 | 15.04 | | | WestCAT | 75 | 147 | 0 | 26.04 | 145.02 | 0.00 | 103.77 | 579.11 | 0.00 | 15.06 | 15.03 | | | Vallejo Transit | 236 | 210 | 4 | 99.18 | 137.95 | 16.48 | 394.78 | 550.38 | 65.85 | 15.07 | 15.04 | 15.02 | | Rio Vista Delta Breeze | 18 | 0 | 0 | 28.40 | 0.00 | 0.00 | 113.65 | 0.00 | 0.00 | 14.99 | | | | Fairfield-Suisun Transit | 23 | 0 | 0 | 67.40 | 0.00 | 0.00 | 269.60 | 0.00 | 0.00 | 15.00 | | | | Benicia Transit | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Napa VINE | 33 | 37 | 0 | 150.96 | 185.02 | 0.00 | 602.55 | 738.45 | 0.00 | 15.03 | 15.03 | | | Sonoma County Transit | 436 | 120 | 201 | 204.29 | 50.11 | 81.97 | 817.72 | 200.63 | 328.42 | 14.99 | 14.99 | 14.98 | | Golden Gate Transit | 276 | 304 | 143 | 215.27 | 222.19 | 100.91 | 862.69 | 890.21 | 404.13 | 14.97 | 14.98 | 14.98 | | Dumbarton Express | 0 | 68 | 0 | 0.00 | 39.82 | 0.00 | 0.00 | 159.21 | 0.00 | | 15.01 | | | AC Transbay | 0 | 708 | 316 | 0.00 | 407.29 | 123.81 | 0.00 | 1,623.21 | 492.40 | | 15.05 | 15.09 | | Golden Gate Ferry | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Vallejo Baylink Ferry | 0 | 4 | 0 | 0.00 | 60.56 | 0.00 | 0.00 | 241.78 | 0.00 | | 15.03 | | | BART | 0 | 235 | 175 | 0.00 | 441.19 | 330.51 | 0.00 | 882.15 | 660.82 | | 30.01 | 30.01 | | Caltrain | 0 | 119 | 0 | 0.00 | 325.82 | 0.00 | 0.00 | 651.57 | 0.00 | | 30.00 | | | Amtrak Capitol Cor. & Reg. Svc | 0 | 22 | 0 | 0.00 | 159.20 | 0.00 | 0.00 | 318.40 | 0.00 | | 30.00 | | | Total | 16,008 | 15,244 | 3,096 | 4,370.41 | 5,740.09 | 1,296.46 | 17,449.43 | 20,778.00 | 4,410.46 | 240.52 | 331.90 | 167.35 | Table 37b: EA Transit Assignment Summary by Line Mode | Mode | Head | dway (Aver | age) | P | assengers | | Pas | senger Distar | nce | Pas | senger Hou | rs | |--------------------------------|--------|------------|--------|-----------|-----------|--------|-----------|---------------|----------|----------|------------|--------| | Wode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Emery Go-Round | 60.00 | 0.00 | 0.00 | 36.36 | 0.00 | 0.00 | 38.60 | 0.00 | 0.00 | 2.58 | 0.00 | 0.00 | | WHEELS | 56.67 | 33.33 | 6.67 | 78.80 | 36.37 | 3.03 | 109.74 | 281.95 | 7.79 | 7.30 | 18.76 | 0.52 | | San Francisco MUNI | 26.64 | 23.23 | 3.07 | 7,423.90 | 3,793.89 | 27.27 | 14,099.79 | 7,694.38 | 124.93 | 938.91 | 428.83 | 7.73 | | samTrans | 53.33 | 46.67 | 7.78 | 1,000.31 | 248.56 | 9.09 | 3,772.29 | 1,517.03 | 143.63 | 251.58 | 100.95 | 9.58 | | Santa Clara VTA | 38.38 | 41.22 | 11.22 | 1,937.09 | 663.96 | 30.30 | 5,289.34 | 3,947.44 | 373.93 | 351.79 | 237.41 | 24.41 | | AC Transit | 51.17 | 41.17 | 2.33 | 3,988.65 | 1,012.43 | 12.13 | 8,251.64 | 2,649.77 | 63.27 | 547.72 | 175.88 | 4.20 | | Union City Transit | 30.00 | 30.00 | 0.00 | 124.34 | 15.15 | 0.00 |
270.47 | 95.46 | 0.00 | 18.02 | 6.33 | 0.00 | | AirBART | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | The County Connection | 40.59 | 49.41 | 0.00 | 248.46 | 266.61 | 0.00 | 546.18 | 1,188.19 | 0.00 | 36.23 | 79.05 | 0.00 | | TriDelta Transit | 40.71 | 36.43 | 0.00 | 230.38 | 203.04 | 0.00 | 676.58 | 1,768.22 | 0.00 | 45.01 | 117.70 | 0.00 | | WestCAT | 9.47 | 27.37 | 0.00 | 12.12 | 200.04 | 0.00 | 10.76 | 1,692.13 | 0.00 | 0.71 | 112.50 | 0.00 | | Vallejo Transit | 30.00 | 35.45 | 2.73 | 136.36 | 54.54 | 3.03 | 283.29 | 300.81 | 49.93 | 18.79 | 19.98 | 3.33 | | Rio Vista Delta Breeze | 60.00 | 0.00 | 0.00 | 9.09 | 0.00 | 0.00 | 20.69 | 0.00 | 0.00 | 1.38 | 0.00 | 0.00 | | Fairfield-Suisun Transit | 40.00 | 0.00 | 0.00 | 9.09 | 0.00 | 0.00 | 101.14 | 0.00 | 0.00 | 6.74 | 0.00 | 0.00 | | Benicia Transit | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Napa VINE | 48.00 | 60.00 | 0.00 | 18.20 | 124.28 | 0.00 | 269.20 | 2,811.13 | 0.00 | 17.90 | 187.08 | 0.00 | | Sonoma County Transit | 45.00 | 15.00 | 22.50 | 381.87 | 6.06 | 12.12 | 2,747.32 | 84.74 | 165.56 | 183.46 | 5.67 | 11.07 | | Golden Gate Transit | 40.00 | 55.00 | 27.50 | 545.37 | 81.86 | 18.19 | 4,307.60 | 828.09 | 365.07 | 288.01 | 55.21 | 24.36 | | Dumbarton Express | 0.00 | 60.00 | 0.00 | 0.00 | 33.35 | 0.00 | 0.00 | 262.23 | 0.00 | 0.00 | 17.47 | 0.00 | | AC Transbay | 0.00 | 52.50 | 15.00 | 0.00 | 678.76 | 18.18 | 0.00 | 6,158.60 | 226.61 | 0.00 | 409.35 | 15.07 | | Golden Gate Ferry | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Vallejo Baylink Ferry | 0.00 | 15.00 | 0.00 | 0.00 | 3.03 | 0.00 | 0.00 | 91.75 | 0.00 | 0.00 | 6.10 | 0.00 | | BART | 0.00 | 29.09 | 22.73 | 0.00 | 5,551.15 | 51.52 | 0.00 | 76,113.80 | 1,147.84 | 0.00 | 2,536.19 | 38.25 | | Caltrain | 0.00 | 60.00 | 0.00 | 0.00 | 572.86 | 0.00 | 0.00 | 10,321.90 | 0.00 | 0.00 | 344.04 | 0.00 | | Amtrak Capitol Cor. & Reg. Svc | 0.00 | 60.00 | 0.00 | 0.00 | 190.89 | 0.00 | 0.00 | 6,868.98 | 0.00 | 0.00 | 228.95 | 0.00 | | Total | 669.96 | 770.86 | 121.51 | 16,180.39 | 13,736.83 | 184.86 | 40,794.63 | 124,676.60 | 2,668.56 | 2,716.13 | 5,087.45 | 138.52 | Table 38a: AM Transit Assignment Summary by Line Mode | Mode | | Stops | | | Distance | | | Time | | Spec | ed (Distance/T | ime) | |--------------------------------|--------|--------|--------|-----------|-----------|----------|-----------|-----------|-----------|--------|----------------|--------| | Wode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Emery Go-Round | 61 | 61 | 0 | 23.62 | 23.62 | 0.00 | 94.14 | 94.14 | 0.00 | 15.05 | 15.05 | | | Stanford Marguerite Shuttle | 214 | 145 | 136 | 88.26 | 42.42 | 36.91 | 354.16 | 169.98 | 147.98 | 14.95 | 14.97 | 14.97 | | WHEELS | 879 | 757 | 622 | 412.55 | 364.63 | 282.10 | 1,644.67 | 1,453.33 | 1,124.95 | 15.05 | 15.05 | 15.05 | | San Francisco MUNI | 6,350 | 6,573 | 4,029 | 992.29 | 1,117.51 | 712.44 | 3,962.23 | 4,282.96 | 2,694.48 | 15.03 | 15.66 | 15.86 | | samTrans | 4,429 | 4,120 | 1,791 | 1,379.83 | 1,266.16 | 533.02 | 5,514.52 | 5,060.52 | 2,130.45 | 15.01 | 15.01 | 15.01 | | Santa Clara VTA | 6,171 | 6,296 | 3,628 | 1,794.33 | 2,213.10 | 1,208.44 | 7,172.55 | 8,661.46 | 4,648.37 | 15.01 | 15.33 | 15.60 | | AC Transit | 7,515 | 7,257 | 3,914 | 1,635.28 | 1,580.84 | 831.44 | 6,520.53 | 6,302.64 | 3,314.52 | 15.05 | 15.05 | 15.05 | | Union City Transit | 312 | 312 | 75 | 84.42 | 84.42 | 19.94 | 335.76 | 335.76 | 79.58 | 15.09 | 15.09 | 15.03 | | AirBART | 2 | 0 | 0 | 3.21 | 0.00 | 0.00 | 12.96 | 0.00 | 0.00 | 14.86 | | | | The County Connection | 1,357 | 1,467 | 784 | 387.59 | 523.74 | 311.41 | 1,542.49 | 2,085.69 | 1,240.50 | 15.08 | 15.07 | 15.06 | | TriDelta Transit | 1,058 | 960 | 617 | 540.41 | 509.75 | 285.11 | 2,155.80 | 2,033.70 | 1,137.08 | 15.04 | 15.04 | 15.04 | | WestCAT | 277 | 292 | 107 | 121.33 | 265.65 | 77.31 | 483.20 | 1,058.41 | 307.05 | 15.07 | 15.06 | 15.11 | | Vallejo Transit | 510 | 562 | 342 | 181.31 | 279.95 | 218.48 | 721.96 | 1,115.90 | 871.02 | 15.07 | 15.05 | 15.05 | | Rio Vista Delta Breeze | 36 | 36 | 0 | 56.80 | 56.80 | 0.00 | 227.30 | 227.30 | 0.00 | 14.99 | 14.99 | | | Fairfield-Suisun Transit | 131 | 132 | 39 | 220.50 | 288.03 | 144.69 | 881.42 | 1,151.76 | 578.61 | 15.01 | 15.00 | 15.00 | | American Canyon Transit | 23 | 0 | 0 | 17.40 | 0.00 | 0.00 | 69.34 | 0.00 | 0.00 | 15.06 | | | | Vacaville City Coach | 465 | 268 | 0 | 122.98 | 70.68 | 0.00 | 487.88 | 280.09 | 0.00 | 15.12 | 15.14 | | | Benicia Transit | 0 | 43 | 0 | 0.00 | 56.30 | 0.00 | 0.00 | 225.72 | 0.00 | | 14.97 | | | Napa VINE | 455 | 411 | 240 | 509.34 | 444.64 | 319.03 | 2,032.57 | 1,773.91 | 1,273.45 | 15.04 | 15.04 | 15.03 | | St. Helena VINE | 48 | 48 | 0 | 18.39 | 18.39 | 0.00 | 73.07 | 73.07 | 0.00 | 15.10 | 15.10 | | | Sonoma County Transit | 2,784 | 1,680 | 0 | 1,316.96 | 753.08 | 0.00 | 5,268.50 | 3,013.26 | 0.00 | 15.00 | 15.00 | | | Santa Rosa CityBus | 550 | 427 | 0 | 126.26 | 91.38 | 0.00 | 506.25 | 366.08 | 0.00 | 14.96 | 14.98 | | | Petaluma Transit | 258 | 0 | 82 | 75.46 | 0.00 | 18.96 | 302.17 | 0.00 | 75.62 | 14.98 | | 15.04 | | Golden Gate Transit | 972 | 1,048 | 500 | 567.76 | 621.93 | 354.55 | 2,269.90 | 2,485.97 | 1,416.45 | 15.01 | 15.01 | 15.02 | | Dumbarton Express | 0 | 150 | 102 | 0.00 | 97.15 | 56.76 | 0.00 | 388.29 | 226.75 | | 15.01 | 15.02 | | AC Transbay | 0 | 977 | 733 | 0.00 | 609.02 | 458.61 | 0.00 | 2,427.91 | 1,828.95 | | 15.05 | 15.05 | | Alameda/Oakland Ferry | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Alameda Harbor Bay Ferry | 0 | 2 | 0 | 0.00 | 8.50 | 0.00 | 0.00 | 34.01 | 0.00 | | 15.00 | | | Golden Gate Ferry | 0 | 4 | 2 | 0.00 | 24.16 | 12.08 | 0.00 | 96.64 | 48.32 | | 15.00 | 15.00 | | Blue and Gold | 0 | 4 | 0 | 0.00 | 12.54 | 0.00 | 0.00 | 50.16 | 0.00 | | 15.00 | | | Vallejo Baylink Ferry | 0 | 6 | 6 | 0.00 | 90.84 | 90.84 | 0.00 | 362.49 | 362.49 | | 15.04 | 15.04 | | BART | 0 | 348 | 348 | 0.00 | 662.35 | 662.35 | 0.00 | 1,324.29 | 1,324.29 | | 30.01 | 30.01 | | Caltrain | 0 | 320 | 320 | 0.00 | 1,012.29 | 1,012.29 | 0.00 | 2,052.41 | 2,052.41 | | 29.59 | 29.59 | | Amtrak Capitol Cor. & Reg. Svc | 0 | 22 | 22 | 0.00 | 159.20 | 159.20 | 0.00 | 318.40 | 318.40 | | 30.00 | 30.00 | | ACE | 0 | 6 | 0 | 0.00 | 36.31 | 0.00 | 0.00 | 72.63 | 0.00 | | 30.00 | | | | 34,857 | 34,734 | 18,439 | 10,676.28 | 13,385.38 | 7,805.96 | 42,633.37 | 49,378.88 | 27,201.72 | 345.62 | 526.35 | 376.63 | Table 38b: AM Transit Assignment Summary by Line Mode | Mode | He | adway (Avera | ge) | | Passengers | | Pas | senger Distance | 9 | Pa | ssenger Hou | rs | |--------------------------------|--------|--------------|--------|------------|------------|----------|--------------|-----------------|-----------|-----------|-------------|----------| | Wode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Emery Go-Round | 10.50 | 10.50 | 0.00 | 1,106.00 | 12.13 | 0.00 | 1,334.26 | 6.15 | 0.00 | 88.89 | 0.39 | 0.00 | | Stanford Marguerite Shuttle | 33.00 | 12.17 | 10.92 | 3,039.19 | 1,048.39 | 24.24 | 4,578.33 | 2,009.99 | 32.99 | 306.44 | 133.93 | 2.18 | | WHEELS | 45.17 | 35.86 | 25.86 | 4,848.38 | 933.34 | 130.34 | 11,242.28 | 4,103.70 | 1,113.14 | 746.54 | 272.26 | 74.01 | | San Francisco MUNI | 20.54 | 20.64 | 10.50 | 216,770.88 | 112,405.85 | 1,875.68 | 404,358.55 | 213,746.35 | 3,250.56 | 26,919.82 | 11,966.55 | 210.16 | | samTrans | 47.48 | 37.41 | 8.93 | 31,381.02 | 12,020.75 | 100.04 | 80,874.88 | 45,110.30 | 813.14 | 5,387.01 | 3,005.61 | 54.16 | | Santa Clara VTA | 34.26 | 33.65 | 14.79 | 77,674.14 | 20,571.42 | 551.56 | 214,235.59 | 96,623.93 | 4,959.37 | 14,254.29 | 5,812.74 | 312.03 | | AC Transit | 40.31 | 38.45 | 17.38 | 116,887.97 | 35,997.26 | 503.10 | 235,134.82 | 97,237.12 | 2,648.13 | 15,622.21 | 6,443.68 | 175.78 | | Union City Transit | 40.00 | 40.00 | 6.00 | 1,421.11 | 130.29 | 51.51 | 2,503.78 | 351.84 | 532.61 | 166.70 | 23.37 | 35.45 | | AirBART | 5.00 | 0.00 | 0.00 | 6.06 | 0.00 | 0.00 | 19.45 | 0.00 | 0.00 | 1.31 | 0.00 | 0.00 | | The County Connection | 38.02 | 44.40 | 20.17 | 7,526.92 | 6,644.96 | 124.20 | 13,700.99 | 25,641.47 | 874.40 | 908.37 | 1,708.90 | 58.31 | | TriDelta Transit | 48.00 | 39.43 | 17.14 | 8,781.36 | 1,972.64 | 93.95 | 26,872.33 | 15,265.41 | 1,242.84 | 1,786.33 | 1,015.99 | 82.65 | | WestCAT | 27.19 | 26.09 | 9.69 | 678.74 | 2,911.85 | 24.25 | 1,366.95 | 22,705.25 | 218.75 | 90.85 | 1,507.71 | 14.48 | | Vallejo Transit | 38.57 | 40.48 | 21.90 | 3,490.78 | 1,893.80 | 69.69 | 7,739.55 | 17,095.27 | 887.71 | 512.53 | 1,136.42 | 59.01 | | Rio Vista Delta Breeze | 30.00 | 30.00 | 0.00 | 612.12 | 30.32 | 0.00 | 2,259.04 | 118.06 | 0.00 | 150.68 | 7.88 | 0.00 | | Fairfield-Suisun Transit | 46.15 | 46.15 | 20.77 | 1,354.53 | 460.57 | 15.15 | 6,812.27 | 5,234.81 | 335.49 | 453.44 | 348.99 | 22.35 | | American Canyon Transit | 60.00 | 0.00 | 0.00 | 103.05 | 0.00 | 0.00 | 171.03 | 0.00 | 0.00 | 11.28 | 0.00 | 0.00 | | Vacaville City Coach | 43.33 | 23.33 | 0.00 | 3,636.11 | 30.30 | 0.00 | 6,853.35 | 85.19 | 0.00 | 452.72 | 5.60 | 0.00 | | Benicia Transit | 0.00 | 60.00 | 0.00 | 0.00 | 63.63 | 0.00 | 0.00 | 406.14 | 0.00 | 0.00 | 27.08 | 0.00 | | Napa VINE | 60.00 | 50.53 | 34.74 | 2,878.78 | 924.22 | 69.73 | 11,738.40 | 17,018.47 | 1,208.93 | 780.45 | 1,132.13 | 80.41 | | St. Helena VINE | 60.00 | 60.00 | 0.00 | 166.68 | 15.15 | 0.00 | 217.60 | 14.10 | 0.00 | 14.36 | 0.93 | 0.00 | | Sonoma County Transit | 59.03 | 26.13 | 0.00 | 16,763.43 | 224.26 | 0.00 | 74,945.00 | 2,827.64 | 0.00 | 5,001.30 | 188.36 | 0.00 | | Santa Rosa CityBus | 36.92 | 27.69 | 0.00 | 3,599.78 | 27.29 | 0.00 | 6,621.03 | 53.71 | 0.00 | 442.45 | 3.59 | 0.00 | | Petaluma Transit | 53.33 | 0.00 | 10.00 | 1,309.03 | 0.00 | 3.03 | 1,884.60 | 0.00 | 11.73 | 126.13 | 0.00 | 0.78 | | Golden Gate Transit | 39.80 | 40.60 | 19.30 | 14,768.87 |
4,030.13 | 166.71 | 112,325.31 | 38,994.54 | 2,184.43 | 7,511.32 | 2,599.02 | 145.33 | | Dumbarton Express | 0.00 | 36.00 | 24.00 | 0.00 | 2,384.73 | 21.21 | 0.00 | 14,281.28 | 289.91 | 0.00 | 950.34 | 19.29 | | AC Transbay | 0.00 | 33.95 | 24.47 | 0.00 | 12,614.14 | 1,327.23 | 0.00 | 98,084.66 | 17,416.16 | 0.00 | 6,518.67 | 1,156.51 | | Alameda/Oakland Ferry | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Alameda Harbor Bay Ferry | 0.00 | 30.00 | 0.00 | 0.00 | 3.03 | 0.00 | 0.00 | 25.75 | 0.00 | 0.00 | 1.72 | 0.00 | | Golden Gate Ferry | 0.00 | 30.00 | 15.00 | 0.00 | 21.21 | 3.03 | 0.00 | 256.21 | 36.60 | 0.00 | 17.08 | 2.44 | | Blue and Gold | 0.00 | 40.00 | 0.00 | 0.00 | 21.21 | 0.00 | 0.00 | 132.99 | 0.00 | 0.00 | 8.87 | 0.00 | | Vallejo Baylink Ferry | 0.00 | 30.00 | 30.00 | 0.00 | 6.06 | 6.06 | 0.00 | 91.93 | 183.49 | 0.00 | 6.11 | 12.21 | | BART | 0.00 | 26.11 | 26.11 | 0.00 | 100,727.96 | 869.75 | 0.00 | 1,114,036.07 | 14,066.13 | 0.00 | 37,122.22 | 468.75 | | Caltrain | 0.00 | 60.00 | 60.00 | 0.00 | 14,941.06 | 336.25 | 0.00 | 218,825.43 | 9,576.89 | 0.00 | 7,294.42 | 319.19 | | Amtrak Capitol Cor. & Reg. Svc | 0.00 | 60.00 | 60.00 | 0.00 | 560.55 | 9.09 | 0.00 | 17,795.91 | 442.56 | 0.00 | 593.19 | 14.75 | | ACE | 0.00 | 60.00 | 0.00 | 0.00 | 57.57 | 0.00 | 0.00 | 1,565.12 | 0.00 | 0.00 | 52.17 | 0.00 | | | 916.61 | 1,149.56 | 487.67 | 518,804.93 | 333,686.07 | 6,375.80 | 1,227,789.39 | 2,069,744.79 | 62,325.96 | 81,735.42 | 89,905.92 | 3,320.23 | Table 39a: MD Transit Assignment Summary by Line Mode | Mode | | Stops | | | Distance | | | Time | | Spee | ed (Distance/T | ime) | |--------------------------------|--------|--------|--------|----------|----------|----------|-----------|-----------|-----------|--------|----------------|--------| | Wode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Emery Go-Round | 61 | 28 | 0 | 23.62 | 10.44 | 0.00 | 94.14 | 41.50 | 0.00 | 15.05 | 15.09 | | | Stanford Marguerite Shuttle | 156 | 115 | 29 | 70.95 | 42.30 | 17.12 | 284.88 | 169.78 | 68.52 | 14.94 | 14.95 | 14.99 | | WHEELS | 627 | 577 | 433 | 221.04 | 209.09 | 150.35 | 881.28 | 833.90 | 599.83 | 15.05 | 15.04 | 15.04 | | San Francisco MUNI | 4,350 | 4,621 | 2,382 | 648.48 | 763.72 | 439.05 | 2,591.38 | 2,898.76 | 1,656.00 | 15.01 | 15.81 | 15.91 | | samTrans | 3,014 | 2,921 | 1,529 | 867.93 | 857.81 | 432.54 | 3,469.43 | 3,429.02 | 1,728.26 | 15.01 | 15.01 | 15.02 | | Santa Clara VTA | 4,919 | 4,987 | 3,053 | 1,377.06 | 1,596.83 | 956.67 | 5,504.26 | 6,231.83 | 3,686.28 | 15.01 | 15.37 | 15.57 | | AC Transit | 6,691 | 6,556 | 3,090 | 1,444.96 | 1,416.79 | 649.71 | 5,761.64 | 5,649.11 | 2,593.13 | 15.05 | 15.05 | 15.03 | | Union City Transit | 312 | 312 | 146 | 84.42 | 84.42 | 37.38 | 335.76 | 335.76 | 148.76 | 15.09 | 15.09 | 15.08 | | AirBART | 2 | 0 | 0 | 3.94 | 0.00 | 0.00 | 15.85 | 0.00 | 0.00 | 14.91 | | | | The County Connection | 1,369 | 1,382 | 569 | 388.69 | 433.20 | 182.10 | 1,547.29 | 1,724.42 | 725.16 | 15.07 | 15.07 | 15.07 | | TriDelta Transit | 970 | 932 | 561 | 497.22 | 481.35 | 277.56 | 1,983.54 | 1,919.91 | 1,106.98 | 15.04 | 15.04 | 15.04 | | WestCAT | 266 | 320 | 170 | 119.29 | 206.90 | 150.49 | 475.40 | 824.82 | 599.83 | 15.06 | 15.05 | 15.05 | | Vallejo Transit | 423 | 482 | 351 | 149.37 | 238.79 | 194.82 | 594.88 | 951.87 | 776.90 | 15.07 | 15.05 | 15.05 | | Rio Vista Delta Breeze | 33 | 33 | 0 | 56.16 | 56.16 | 0.00 | 224.70 | 224.70 | 0.00 | 15.00 | 15.00 | | | Fairfield-Suisun Transit | 87 | 87 | 3 | 121.42 | 121.42 | 32.42 | 485.23 | 485.23 | 129.61 | 15.01 | 15.01 | 15.01 | | American Canyon Transit | 10 | 0 | 0 | 6.76 | 0.00 | 0.00 | 27.03 | 0.00 | 0.00 | 15.01 | | | | Vacaville City Coach | 339 | 200 | 0 | 82.12 | 46.12 | 0.00 | 325.60 | 182.89 | 0.00 | 15.13 | 15.13 | | | Benicia Transit | 0 | 9 | 0 | 0.00 | 22.05 | 0.00 | 0.00 | 88.15 | 0.00 | | 15.01 | | | Napa VINE | 407 | 407 | 63 | 214.43 | 214.43 | 90.52 | 854.06 | 854.06 | 360.98 | 15.06 | 15.06 | 15.05 | | St. Helena VINE | 38 | 38 | 0 | 16.10 | 16.10 | 0.00 | 63.92 | 63.92 | 0.00 | 15.11 | 15.11 | | | Sonoma County Transit | 2,042 | 748 | 0 | 833.57 | 314.99 | 0.00 | 3,335.08 | 1,260.88 | 0.00 | 15.00 | 14.99 | | | Santa Rosa CityBus | 550 | 92 | 0 | 126.26 | 15.69 | 0.00 | 506.25 | 62.89 | 0.00 | 14.96 | 14.97 | | | Petaluma Transit | 235 | 0 | 0 | 72.87 | 0.00 | 0.00 | 291.84 | 0.00 | 0.00 | 14.98 | | | | Golden Gate Transit | 460 | 587 | 265 | 296.61 | 364.39 | 144.41 | 1,185.86 | 1,455.87 | 576.94 | 15.01 | 15.02 | 15.02 | | Dumbarton Express | 0 | 209 | 169 | 0.00 | 134.68 | 95.66 | 0.00 | 537.92 | 381.87 | | 15.02 | 15.03 | | AC Transbay | 0 | 265 | 224 | 0.00 | 205.26 | 165.59 | 0.00 | 819.36 | 661.33 | | 15.03 | 15.02 | | Alameda/Oakland Ferry | 0 | 13 | 0 | 0.00 | 24.33 | 0.00 | 0.00 | 97.20 | 0.00 | | 15.02 | | | Golden Gate Ferry | 0 | 6 | 0 | 0.00 | 30.44 | 0.00 | 0.00 | 121.77 | 0.00 | | 15.00 | | | Angel Island - Tiburon Ferry | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Blue and Gold | 0 | 12 | 0 | 0.00 | 28.65 | 0.00 | 0.00 | 114.62 | 0.00 | | 15.00 | | | Vallejo Baylink Ferry | 0 | 17 | 0 | 0.00 | 195.85 | 0.00 | 0.00 | 783.03 | 0.00 | | 15.01 | | | BART | 0 | 207 | 207 | 0.00 | 389.47 | 389.47 | 0.00 | 778.80 | 778.80 | | 30.01 | 30.01 | | Caltrain | 0 | 79 | 79 | 0.00 | 186.24 | 186.24 | 0.00 | 372.44 | 372.44 | | 30.00 | 30.00 | | Amtrak Capitol Cor. & Reg. Svc | 0 | 29 | 29 | 0.00 | 237.60 | 237.60 | 0.00 | 475.19 | 475.19 | | 30.00 | 30.00 | | Total | 27,361 | 26,271 | 13,352 | 7,723.27 | 8,945.51 | 4,829.70 | 30,839.30 | 33,789.60 | 17,426.81 | 345.64 | 497.02 | 331.98 | Table 39b: MD Transit Assignment Summary by Line Mode | Mode | Head | lway (Averag | je) | | Passengers | | Pas | senger Distance | 9 | Pas | senger Hour | S | |--------------------------------|----------|--------------|--------|------------|------------|----------|--------------|-----------------|-----------|------------|-------------|----------| | Wode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Emery Go-Round | 23.75 | 3.75 | 0.00 | 2,612.04 | 3.03 | 0.00 | 2,566.37 | 3.91 | 0.00 | 170.64 | 0.25 | 0.00 | | Stanford Marguerite Shuttle | 30.67 | 18.00 | 6.67 | 8,587.62 | 890.83 | 3.03 | 12,719.45 | 2,008.22 | 8.66 | 850.56 | 134.26 | 0.58 | | WHEELS | 45.88 | 38.82 | 26.47 | 9,908.78 | 978.76 | 90.92 | 18,844.85 | 5,369.88 | 695.42 | 1,249.01 | 356.29 | 46.25 | | San Francisco MUNI | 17.53 | 18.62 | 7.96 | 377,892.84 | 110,921.90 | 709.05 | 527,334.15 | 232,176.58 | 2,216.95 | 35,135.70 | 12,538.71 | 130.11 | | samTrans | 50.75 | 44.59 | 15.82 | 56,051.56 | 6,103.01 | 242.45 | 119,708.97 | 26,799.90 | 2,610.34 | 7,971.11 | 1,784.83 | 173.90 | | Santa Clara VTA | 37.97 | 36.37 | 16.87 | 162,920.55 | 30,421.80 | 569.72 | 384,359.79 | 144,478.56 | 6,023.61 | 25,570.56 | 8,496.17 | 383.15 | | AC Transit | 38.53 | 37.26 | 12.96 | 243,598.00 | 29,031.21 | 615.15 | 403,598.68 | 75,341.47 | 3,274.13 | 26,818.63 | 5,000.28 | 217.55 | | Union City Transit | 54.00 | 54.00 | 24.00 | 1,772.66 | 112.11 | 6.06 | 2,248.42 | 599.85 | 60.69 | 148.89 | 39.94 | 4.04 | | AirBART | 5.00 | 0.00 | 0.00 | 9.09 | 0.00 | 0.00 | 35.81 | 0.00 | 0.00 | 2.40 | 0.00 | 0.00 | | The County Connection | 50.00 | 52.50 | 19.38 | 19,384.25 | 4,457.40 | 93.95 | 30,949.28 | 19,210.33 | 731.37 | 2,049.82 | 1,277.59 | 48.53 | | TriDelta Transit | 57.00 | 53.00 | 24.00 | 12,411.73 | 1,748.45 | 118.21 | 36,880.20 | 15,853.93 | 2,163.81 | 2,450.72 | 1,054.87 | 143.78 | | WestCAT | 33.00 | 35.00 | 22.00 | 1,327.20 | 2,133.24 | 27.29 | 2,278.50 | 10,944.43 | 283.00 | 151.59 | 726.69 | 18.79 | | Vallejo Transit | 39.38 | 50.63 | 37.50 | 6,566.35 | 2,005.95 | 254.53 | 11,407.81 | 16,980.02 | 2,676.99 | 756.09 | 1,128.97 | 177.95 | | Rio Vista Delta Breeze | 60.00 | 60.00 | 0.00 | 2,224.22 | 384.84 | 0.00 | 5,816.42 | 1,265.45 | 0.00 | 386.78 | 84.46 | 0.00 | | Fairfield-Suisun Transit | 60.00 | 60.00 | 10.00 | 2,021.11 | 378.77 | 3.03 | 8,457.91 | 4,851.94 | 90.20 | 562.76 | 323.43 | 6.01 | | American Canyon Transit | 60.00 | 0.00 | 0.00 | 12.12 | 0.00 | 0.00 | 18.06 | 0.00 | 0.00 | 1.20 | 0.00 | 0.00 | | Vacaville City Coach | 30.00 | 18.00 | 0.00 | 8,326.99 | 18.20 | 0.00 | 15,526.52 | 48.41 | 0.00 | 1,025.80 | 3.20 | 0.00 | | Benicia Transit | 0.00 | 60.00 | 0.00 | 0.00 | 118.17 | 0.00 | 0.00 | 906.81 | 0.00 | 0.00 | 60.43 | 0.00 | | Napa VINE | 56.92 | 56.92 | 13.85 | 4,712.13 | 763.64 | 57.58 | 15,448.94 | 14,366.03 | 876.77 | 1,025.17 | 954.52 | 58.29 | | St. Helena VINE | 60.00 | 60.00 | 0.00 | 330.34 | 18.18 | 0.00 | 533.44 | 51.44 | 0.00 | 35.12 | 3.38 | 0.00 | | Sonoma County Transit | 60.00 | 16.10 | 0.00 | 30,908.62 | 21.22 | 0.00 | 120,793.45 | 216.28 | 0.00 | 8,062.02 | 14.45 | 0.00 | | Santa Rosa CityBus | 36.92 | 4.62 | 0.00 | 7,905.76 | 3.04 | 0.00 | 13,079.55 | 10.47 | 0.00 | 873.30 | 0.70 | 0.00 | | Petaluma Transit | 53.33 | 0.00 | 0.00 | 3,263.56 | 0.00 | 0.00 | 3,961.68 | 0.00 | 0.00 | 265.55 | 0.00 | 0.00 | | Golden Gate Transit | 43.85 | 53.08 | 21.92 | 4,993.70 | 5,502.78 | 281.80 | 27,555.40 | 39,533.74 | 3,741.08 | 1,838.25 | 2,632.45 | 249.24 | | Dumbarton Express | 0.00 | 60.00 | 42.86 | 0.00 | 4,560.38 | 69.73 | 0.00 | 22,923.76 | 709.03 | 0.00 | 1,525.09 | 47.12 | | AC Transbay | 0.00 | 49.09 | 38.18 | 0.00 | 3,945.20 | 196.98 | 0.00 | 21,988.36 | 2,434.38 | 0.00 | 1,463.85 | 161.76 | | Alameda/Oakland Ferry | 0.00 | 60.00 | 0.00 | 0.00 | 9.09 | 0.00 | 0.00 | 65.90 | 0.00 | 0.00 | 4.39 | 0.00 | | Golden Gate Ferry | 0.00 | 45.00 | 0.00 | 0.00 | 193.92 | 0.00 | 0.00 | 2,289.84 | 0.00 | 0.00 | 152.65 | 0.00 | | Angel Island - Tiburon Ferry | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Blue and Gold | 0.00 | 33.33 | 0.00 | 0.00 | 130.31 | 0.00 | 0.00 | 788.30 | 0.00 | 0.00 | 52.55 | 0.00 | | Vallejo Baylink Ferry | 0.00 | 60.00 | 0.00 | 0.00 | 9.09 | 0.00 | 0.00 |
251.63 | 0.00 | 0.00 | 16.77 | 0.00 | | BART | 0.00 | 15.00 | 15.00 | 0.00 | 94,153.48 | 933.38 | 0.00 | 902,619.96 | 18,916.11 | 0.00 | 30,076.33 | 630.36 | | Caltrain | 0.00 | 60.00 | 60.00 | 0.00 | 7,878.19 | 281.89 | 0.00 | 115,259.54 | 6,802.05 | 0.00 | 3,841.44 | 226.72 | | Amtrak Capitol Cor. & Reg. Svc | 0.00 | 60.00 | 60.00 | 0.00 | 1,575.63 | 51.53 | 0.00 | 50,824.36 | 2,494.69 | 0.00 | 1,694.07 | 83.16 | | Total | 1,004.49 | 1,273.68 | 475.43 | 967,741.22 | 308,471.82 | 4,606.28 | 1,764,123.65 | 1,728,029.30 | 56,809.28 | 117,401.67 | 75,443.01 | 2,807.29 | Table 40a: PM Transit Assignment Summary by Line Mode | Mode | | Stops | | | Distance | | | Time | | Spec | ed (Distance/T | ime) | |--------------------------------|--------|--------|--------|----------|-----------|----------|-----------|-----------|-----------|--------|----------------|--------| | Wode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Emery Go-Round | 68 | 68 | 0 | 27.26 | 27.26 | 0.00 | 108.63 | 108.63 | 0.00 | 15.06 | 15.06 | | | Stanford Marguerite Shuttle | 236 | 180 | 97 | 110.95 | 62.21 | 40.00 | 444.78 | 249.24 | 160.26 | 14.97 | 14.98 | 14.98 | | WHEELS | 886 | 750 | 337 | 419.39 | 372.92 | 197.91 | 1,672.90 | 1,487.70 | 789.32 | 15.04 | 15.04 | 15.04 | | San Francisco MUNI | 5,887 | 6,128 | 3,132 | 927.24 | 1,031.05 | 544.31 | 3,704.55 | 3,941.06 | 2,085.84 | 15.02 | 15.70 | 15.66 | | samTrans | 3,809 | 3,491 | 2,007 | 1,153.31 | 1,069.58 | 559.45 | 4,609.46 | 4,275.67 | 2,235.43 | 15.01 | 15.01 | 15.02 | | Santa Clara VTA | 5,361 | 5,651 | 2,982 | 1,585.07 | 2,039.62 | 1,041.23 | 6,334.16 | 7,998.88 | 4,024.17 | 15.01 | 15.30 | 15.52 | | AC Transit | 6,805 | 6,598 | 2,387 | 1,470.34 | 1,430.64 | 515.59 | 5,863.07 | 5,704.37 | 2,055.27 | 15.05 | 15.05 | 15.05 | | Union City Transit | 312 | 312 | 75 | 84.42 | 84.42 | 19.94 | 335.76 | 335.76 | 79.58 | 15.09 | 15.09 | 15.03 | | AirBART | 2 | 0 | 0 | 3.94 | 0.00 | 0.00 | 15.85 | 0.00 | 0.00 | 14.91 | | | | The County Connection | 1,450 | 1,577 | 575 | 416.47 | 554.22 | 214.11 | 1,657.66 | 2,206.95 | 851.90 | 15.07 | 15.07 | 15.08 | | TriDelta Transit | 1,049 | 931 | 791 | 549.63 | 476.52 | 370.25 | 2,192.43 | 1,900.39 | 1,475.93 | 15.04 | 15.04 | 15.05 | | WestCAT | 246 | 313 | 113 | 112.12 | 296.44 | 109.03 | 446.79 | 1,181.51 | 434.06 | 15.06 | 15.05 | 15.07 | | Vallejo Transit | 465 | 524 | 233 | 163.37 | 252.79 | 156.91 | 650.79 | 1,007.78 | 625.09 | 15.06 | 15.05 | 15.06 | | Rio Vista Delta Breeze | 24 | 24 | 0 | 43.16 | 43.16 | 0.00 | 172.70 | 172.70 | 0.00 | 14.99 | 14.99 | | | Fairfield-Suisun Transit | 108 | 106 | 14 | 150.57 | 219.91 | 96.42 | 601.90 | 879.40 | 385.44 | 15.01 | 15.00 | 15.01 | | American Canyon Transit | 10 | 0 | 0 | 6.76 | 0.00 | 0.00 | 27.03 | 0.00 | 0.00 | 15.01 | | | | Vacaville City Coach | 393 | 364 | 152 | 101.33 | 92.72 | 34.53 | 401.94 | 367.75 | 136.91 | 15.13 | 15.13 | 15.13 | | Benicia Transit | 0 | 21 | 0 | 0.00 | 33.51 | 0.00 | 0.00 | 134.05 | 0.00 | | 15.00 | | | Napa VINE | 437 | 434 | 102 | 394.73 | 368.27 | 202.66 | 1,574.58 | 1,468.93 | 809.31 | 15.04 | 15.04 | 15.02 | | St. Helena VINE | 48 | 48 | 0 | 18.39 | 18.39 | 0.00 | 73.07 | 73.07 | 0.00 | 15.10 | 15.10 | | | Sonoma County Transit | 2,487 | 0 | 0 | 1,133.36 | 0.00 | 0.00 | 4,534.67 | 0.00 | 0.00 | 15.00 | | | | Santa Rosa CityBus | 550 | 0 | 0 | 126.26 | 0.00 | 0.00 | 506.25 | 0.00 | 0.00 | 14.96 | | | | Petaluma Transit | 265 | 0 | 0 | 74.51 | 0.00 | 0.00 | 298.19 | 0.00 | 0.00 | 14.99 | | | | Golden Gate Transit | 611 | 753 | 449 | 460.21 | 530.46 | 249.97 | 1,840.63 | 2,120.76 | 998.82 | 15.00 | 15.01 | 15.02 | | Dumbarton Express | 0 | 132 | 83 | 0.00 | 82.84 | 42.05 | 0.00 | 330.83 | 167.95 | | 15.02 | 15.02 | | AC Transbay | 0 | 867 | 486 | 0.00 | 604.41 | 349.71 | 0.00 | 2,412.56 | 1,395.65 | | 15.03 | 15.03 | | Alameda/Oakland Ferry | 0 | 17 | 0 | 0.00 | 37.34 | 0.00 | 0.00 | 149.25 | 0.00 | | 15.01 | | | Alameda Harbor Bay Ferry | 0 | 2 | 0 | 0.00 | 8.50 | 0.00 | 0.00 | 34.01 | 0.00 | | 15.00 | | | Golden Gate Ferry | 0 | 8 | 0 | 0.00 | 36.72 | 0.00 | 0.00 | 146.90 | 0.00 | | 15.00 | | | Angel Island - Tiburon Ferry | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Blue and Gold | 0 | 12 | 4 | 0.00 | 31.78 | 11.16 | 0.00 | 127.17 | 44.66 | | 14.99 | 14.99 | | Vallejo Baylink Ferry | 0 | 4 | 0 | 0.00 | 60.56 | 0.00 | 0.00 | 241.78 | 0.00 | | 15.03 | | | BART | 0 | 281 | 281 | 0.00 | 529.35 | 529.35 | 0.00 | 1,058.40 | 1,058.40 | | 30.01 | 30.01 | | Caltrain | 0 | 300 | 300 | 0.00 | 963.65 | 963.65 | 0.00 | 1,955.19 | 1,955.19 | | 29.57 | 29.57 | | Amtrak Capitol Cor. & Reg. Svc | 0 | 29 | 29 | 0.00 | 237.60 | 237.60 | 0.00 | 475.19 | 475.19 | | 30.00 | 30.00 | | ACE | 0 | 6 | 6 | 0.00 | 36.31 | 36.31 | 0.00 | 72.63 | 72.63 | | 30.00 | 30.00 | | Total | 31,509 | 29,931 | 14,635 | 9,532.79 | 11,633.15 | 6,522.14 | 38,067.79 | 42,618.51 | 22,317.00 | 345.62 | 511.36 | 391.38 | Table 40b: PM Transit Assignment Summary by Line Mode | Mode | He | adway (Avera | ge) | | Passengers | | Pas | senger Distance | • | Pas | ssenger Hou | | |--------------------------------|--------|--------------|--------|------------|------------|----------|--------------|-----------------|-----------|-----------|-------------|----------| | Wiode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Emery Go-Round | 25.50 | 25.50 | 0.00 | 1,730.22 | 18.17 | 0.00 | 1,792.31 | 50.42 | 0.00 | 119.53 | 3.35 | 0.00 | | Stanford Marguerite Shuttle | 32.48 | 17.71 | 11.90 | 4,905.97 | 1,811.96 | 24.26 | 6,812.60 | 3,257.96 | 40.21 | 455.02 | 217.34 | 2.68 | | WHEELS | 46.47 | 37.47 | 11.80 | 6,166.54 | 930.34 | 57.59 | 14,488.72 | 6,043.79 | 385.96 | 960.82 | 401.16 | 25.70 | | San Francisco MUNI | 21.63 | 22.83 | 8.53 | 313,796.75 | 112,435.09 | 739.31 | 481,924.69 | 230,701.33 | 2,624.81 | 32,096.30 | 12,429.16 | 153.70 | | samTrans | 48.22 | 34.79 | 15.24 | 37,116.46 | 5,745.45 | 293.96 | 82,707.44 | 21,237.97 | 3,033.12 | 5,504.86 | 1,411.18 | 201.86 | | Santa Clara VTA | 32.85 | 34.57 | 12.22 | 97,451.59 | 28,825.20 | 603.07 | 237,696.58 | 133,791.11 | 5,522.51 | 15,812.57 | 7,789.08 | 346.88 | | AC Transit | 39.47 | 37.99 | 9.65 | 149,661.35 | 21,180.59 | 372.68 | 280,881.83 | 50,151.76 | 2,464.03 | 18,668.75 | 3,327.81 | 163.64 | | Union City Transit | 40.00 | 40.00 | 6.00 | 2,239.25 | 121.20 | 3.03 | 3,105.68 | 386.97 | 31.33 | 205.90 | 25.70 | 2.09 | | AirBART | 5.00 | 0.00 | 0.00 | 9.09 | 0.00 | 0.00 | 35.81 | 0.00 | 0.00 | 2.40 | 0.00 | 0.00 | | The County Connection | 40.18 | 47.86 | 13.21 | 10,505.72 | 4,081.69 | 103.05 | 19,539.09 | 16,145.60 | 813.52 | 1,294.61 | 1,072.14 | 54.07 | | TriDelta Transit | 52.65 | 40.29 | 27.06 | 10,211.62 | 1,193.95 | 112.11 | 28,714.30 | 9,688.45 | 1,905.37 | 1,908.34 | 644.34 | 126.66 | | WestCAT | 24.38 | 29.06 | 9.22 | 690.86 | 1,699.92 | 24.24 | 1,163.86 | 8,350.43 | 191.55 | 77.34 | 554.69 | 12.70 | | Vallejo Transit | 40.00 | 48.33 | 15.00 | 3,851.32 | 1,566.58 | 99.99 | 7,349.48 | 11,424.59 | 1,280.04 | 487.65 | 759.30 | 85.16 | | Rio Vista Delta Breeze | 40.00 | 40.00 | 0.00 | 1,439.35 | 293.92 | 0.00 | 4,311.44 | 861.68 | 0.00 | 287.25 | 57.80 | 0.00 | | Fairfield-Suisun Transit | 41.67 | 41.67 | 11.67 | 1,021.14 | 415.13 | 57.57 | 5,469.29 | 5,681.06 | 1,304.29 | 364.07 | 378.66 | 86.94 | | American Canyon Transit | 60.00 | 0.00 | 0.00 | 18.18 | 0.00 | 0.00 | 28.48 | 0.00 | 0.00 | 1.90 | 0.00 | 0.00 | | Vacaville City Coach | 38.57 | 30.00 | 8.57 | 4,851.34 | 27.31 | 3.04 | 10,164.65 | 78.59 | 2.94 | 671.69 | 5.20 | 0.20 | | Benicia Transit | 0.00 | 60.00 | 0.00 | 0.00 | 75.76 | 0.00 | 0.00 | 469.19 | 0.00 | 0.00 | 31.28 | 0.00 | | Napa VINE | 57.65 | 54.12 | 21.18 | 3,145.50 | 781.81 | 18.21 | 12,792.26 | 17,925.12 | 298.67 | 849.81 | 1,192.18 | 19.87 | | St. Helena VINE | 60.00 | 60.00 | 0.00 | 181.83 | 12.12 | 0.00 | 167.77 | 11.28 | 0.00 | 11.01 | 0.75 | 0.00 | | Sonoma County Transit | 59.46 | 0.00 | 0.00 | 20,733.40 | 0.00 | 0.00 | 89,063.42 | 0.00 | 0.00 | 5,943.06 | 0.00 | 0.00 | | Santa Rosa CityBus | 36.92 | 0.00 | 0.00 | 4,590.70 | 0.00 | 0.00 | 7,942.53 | 0.00 | 0.00 | 529.88 | 0.00 | 0.00 | | Petaluma Transit | 46.67 | 0.00 | 0.00 | 2,033.26 | 0.00 | 0.00 | 2,643.04 | 0.00 | 0.00 | 177.03 | 0.00 | 0.00 | | Golden Gate Transit | 41.82 | 48.18 | 27.73 | 4,487.66 | 3,869.52 | 184.84 | 20,510.19 | 26,759.39 | 2,146.60 | 1,366.67 | 1,780.52 | 142.69 | | Dumbarton Express | 0.00 | 37.50 | 15.00 | 0.00 | 2,293.85 | 18.18 | 0.00 | 14,599.60 | 203.80 | 0.00 | 971.02 | 13.56 | | AC Transbay | 0.00 | 32.57 | 18.00 | 0.00 | 8,750.80 | 221.21 | 0.00 | 32,445.75 | 2,528.75 | 0.00 | 2,160.71 | 168.22 | | Alameda/Oakland Ferry | 0.00 | 60.00 | 0.00 | 0.00 | 3.05 | 0.00 | 0.00 | 2.60 | 0.00 | 0.00 | 0.15 | 0.00 | | Alameda Harbor Bay Ferry | 0.00 | 30.00 | 0.00 | 0.00 | 6.06 | 0.00 | 0.00 | 51.51 | 0.00 | 0.00 | 3.43 | 0.00 | | Golden Gate Ferry | 0.00 | 52.50 | 0.00 | 0.00 | 221.19 | 0.00 | 0.00 | 2,408.36 | 0.00 | 0.00 | 160.56 | 0.00 | | Angel Island - Tiburon Ferry | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Blue and Gold | 0.00 | 51.43 | 17.14 | 0.00 | 227.25 | 63.63 | 0.00 | 1,233.30 | 382.24 | 0.00 | 82.26 | 25.48 | | Vallejo Baylink Ferry | 0.00 | 15.00 | 0.00 | 0.00 | 9.09 | 0.00 | 0.00 | 0.55 | 0.00 | 0.00 | 0.04 | 0.00 | | BART | 0.00 | 20.71 | 20.71 | 0.00 | 85,606.00 | 681.87 | 0.00 | 840,002.01 | 12,781.08 | 0.00 | 27,990.47 | 425.85 | | Caltrain | 0.00 | 60.00 | 60.00 | 0.00 | 13,977.46 | 399.91 | 0.00 | 182,846.03 | 8,644.34 | 0.00 | 6,095.58 | 288.80 | | Amtrak Capitol Cor. & Reg. Svc | 0.00 | 60.00 | 60.00 | 0.00 | 1,012.05 | 9.10 | 0.00 | 29,711.06 | 413.42 | 0.00 | 990.32 | 13.78 | | ACE | 0.00 | 60.00 | 60.00 | 0.00 | 36.36 | 9.09 | 0.00 | 774.83 | 272.49 | 0.00 | 25.83 | 9.08 | | Total | 931.58 | 1,230.09 | 459.83 | 680,839.10 | 297,228.87 | 4,099.94 | 1,319,305.46 | 1,647,092.29 | 47,271.07 |
87,796.46 | 70,562.01 | 2,369.61 | Table 41a: EV Transit Assignment Summary by Line Mode | Mode | | Stops | | | Distance | | | Time | | Spec | ed (Distance/1 | ime) | |--------------------------------|--------|--------|--------|----------|----------|----------|-----------|-----------|-----------|--------|----------------|--------| | Wode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Emery Go-Round | 66 | 0 | 0 | 26.20 | 0.00 | 0.00 | 104.51 | 0.00 | 0.00 | 15.04 | | | | Stanford Marguerite Shuttle | 256 | 112 | 30 | 103.59 | 55.05 | 15.27 | 414.96 | 219.84 | 61.32 | 14.98 | 15.02 | 14.94 | | WHEELS | 661 | 642 | 434 | 306.67 | 278.42 | 196.29 | 1,222.35 | 1,109.39 | 782.36 | 15.05 | 15.06 | 15.05 | | San Francisco MUNI | 6,269 | 6,201 | 2,977 | 959.95 | 1,022.45 | 547.48 | 3,833.12 | 3,919.29 | 2,075.01 | 15.03 | 15.65 | 15.83 | | samTrans | 2,170 | 2,166 | 1,148 | 682.61 | 700.60 | 395.36 | 2,728.24 | 2,800.38 | 1,580.41 | 15.01 | 15.01 | 15.01 | | Santa Clara VTA | 4,514 | 4,716 | 2,601 | 1,288.86 | 1,516.15 | 820.58 | 5,148.17 | 5,922.59 | 3,156.13 | 15.02 | 15.36 | 15.60 | | AC Transit | 8,088 | 7,625 | 3,633 | 1,758.42 | 1,683.70 | 736.74 | 7,011.01 | 6,712.45 | 2,936.09 | 15.05 | 15.05 | 15.06 | | Union City Transit | 312 | 170 | 75 | 84.42 | 46.65 | 19.94 | 335.76 | 185.77 | 79.58 | 15.09 | 15.07 | 15.03 | | AirBART | 2 | 0 | 0 | 3.21 | 0.00 | 0.00 | 12.96 | 0.00 | 0.00 | 14.86 | | | | The County Connection | 1,226 | 1,315 | 386 | 340.30 | 444.84 | 125.71 | 1,354.98 | 1,772.00 | 500.92 | 15.07 | 15.06 | 15.06 | | TriDelta Transit | 652 | 652 | 459 | 307.74 | 307.74 | 220.60 | 1,227.44 | 1,227.44 | 879.98 | 15.04 | 15.04 | 15.04 | | WestCAT | 158 | 350 | 218 | 69.33 | 265.67 | 148.74 | 276.34 | 1,059.78 | 594.19 | 15.05 | 15.04 | 15.02 | | Vallejo Transit | 334 | 393 | 169 | 130.74 | 220.16 | 116.10 | 520.39 | 877.38 | 462.01 | 15.07 | 15.06 | 15.08 | | Fairfield-Suisun Transit | 13 | 24 | 14 | 69.92 | 149.73 | 96.42 | 279.54 | 598.86 | 385.44 | 15.01 | 15.00 | 15.01 | | Napa VINE | 170 | 13 | 13 | 195.93 | 94.33 | 94.33 | 781.76 | 377.09 | 377.09 | 15.04 | 15.01 | 15.01 | | Sonoma County Transit | 1,178 | 219 | 0 | 489.71 | 100.59 | 0.00 | 1,960.29 | 402.85 | 0.00 | 14.99 | 14.98 | | | Santa Rosa CityBus | 510 | 0 | 0 | 116.14 | 0.00 | 0.00 | 465.36 | 0.00 | 0.00 | 14.97 | | | | Golden Gate Transit | 408 | 513 | 112 | 260.70 | 304.85 | 80.15 | 1,042.59 | 1,218.89 | 320.91 | 15.00 | 15.01 | 14.99 | | Dumbarton Express | 0 | 113 | 113 | 0.00 | 64.44 | 64.44 | 0.00 | 257.27 | 257.27 | | 15.03 | 15.03 | | AC Transbay | 0 | 1,222 | 791 | 0.00 | 668.25 | 389.13 | 0.00 | 2,664.63 | 1,550.03 | | 15.05 | 15.06 | | Alameda/Oakland Ferry | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Alameda Harbor Bay Ferry | 0 | 0 | 0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Golden Gate Ferry | 0 | 6 | 0 | 0.00 | 30.44 | 0.00 | 0.00 | 121.77 | 0.00 | | 15.00 | | | Blue and Gold | 0 | 7 | 2 | 0.00 | 17.38 | 6.27 | 0.00 | 69.54 | 25.08 | | 15.00 | 15.00 | | Vallejo Baylink Ferry | 0 | 9 | 4 | 0.00 | 105.88 | 60.56 | 0.00 | 423.08 | 241.78 | | 15.02 | 15.03 | | BART | 0 | 217 | 213 | 0.00 | 427.11 | 414.54 | 0.00 | 853.97 | 828.85 | | 30.01 | 30.01 | | Caltrain | 0 | 246 | 246 | 0.00 | 753.82 | 753.82 | 0.00 | 1,535.54 | 1,535.54 | | 29.45 | 29.45 | | Amtrak Capitol Cor. & Reg. Svc | 0 | 29 | 29 | 0.00 | 237.60 | 237.60 | 0.00 | 475.19 | 475.19 | | 30.00 | 30.00 | | Total | 26,987 | 26,960 | 13,667 | 7,194.44 | 9,495.85 | 5,540.07 | 28,719.77 | 34,804.99 | 19,105.18 | 270.38 | 390.97 | 361.31 | Table 41b: EV Transit Assignment Summary by Line Mode | Mode | Hea | dway (Avera | age) | | Passengers | | Pa | ssenger Distanc | е | Pa | ssenger Hou | rs | |--------------------------------|--------|-------------|--------|------------|------------|----------|------------|-----------------|-----------|-----------|-------------|----------| | Wode | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | SET1 | SET2 | SET3 | | Emery Go-Round | 45.00 | 0.00 | 0.00 | 445.41 | 0.00 | 0.00 | 551.99 | 0.00 | 0.00 | 36.79 | 0.00 | 0.00 | | Stanford Marguerite Shuttle | 43.33 | 21.43 | 2.86 | 2,481.75 | 1,045.39 | 6.07 | 3,534.05 | 2,173.03 | 19.01 | 236.24 | 145.02 | 1.27 | | WHEELS | 50.48 | 44.76 | 29.05 | 2,375.78 | 1,090.96 | 48.51 | 6,075.16 | 7,559.30 | 325.20 | 402.92 | 501.34 | 21.56 | | San Francisco MUNI | 25.57 | 23.90 | 10.23 | 136,872.45 | 41,521.50 | 666.60 | 213,769.10 | 99,226.35 | 1,956.04 | 14,232.41 | 5,330.31 | 120.74 | | samTrans | 55.43 | 52.83 | 22.83 | 12,202.91 | 2,330.39 | 106.07 | 30,970.08 | 10,484.67 | 1,028.49 | 2,064.66 | 698.47 | 68.53 | | Santa Clara VTA | 44.78 | 47.43 | 20.70 | 37,219.53 | 17,402.37 | 318.27 | 103,640.95 | 98,826.16 | 2,597.00 | 6,892.71 | 5,878.90 | 165.94 | | AC Transit | 42.98 | 39.85 | 12.45 | 77,904.93 | 12,027.11 | 409.12 | 155,212.00 | 36,968.77 | 3,352.03 | 10,315.63 | 2,456.19 | 222.28 | | Union City Transit | 48.00 | 24.00 | 6.00 | 421.25 | 24.24 | 3.03 | 496.78 | 45.60 | 31.33 | 32.87 | 3.02 | 2.09 | | AirBART | 6.00 | 0.00 | 0.00 | 3.03 | 0.00 | 0.00 | 9.73 | 0.00 | 0.00 | 0.65 | 0.00 | 0.00 | | The County Connection | 47.73 | 55.23 | 15.00 | 5,048.47 | 3,751.36 | 84.84 | 10,209.04 | 17,372.67 | 576.34 | 676.54 | 1,155.92 | 38.41 | | TriDelta Transit | 56.25 | 56.25 | 33.75 | 3,233.28 | 1,430.22 | 42.43 | 9,665.27 | 16,346.09 | 637.61 | 642.44 | 1,087.93 | 42.38 | | WestCAT | 16.67 | 31.85 | 18.89 | 242.41 | 1,103.10 | 39.40 | 340.00 | 6,422.14 | 370.09 | 22.63 | 426.80 | 24.55 | | Vallejo Transit | 30.00 | 43.85 | 18.46 | 1,793.79 | 2,233.10 | 75.75 | 3,620.80 | 27,629.87 | 1,058.54 | 239.98 | 1,838.61 | 70.39 | | Fairfield-Suisun Transit | 30.00 | 54.00 | 30.00 | 981.78 | 909.00 | 18.18 | 8,914.91 | 17,945.56 | 348.79 | 594.75 | 1,196.44 | 23.25 | | Napa VINE | 60.00 | 17.14 | 17.14 | 775.70 | 54.56 | 6.06 | 2,391.32 | 855.27 | 96.72 | 158.71 | 56.97 | 6.44 | | Sonoma County Transit | 60.00 | 11.25 | 0.00 | 9,439.16 | 9.10 | 0.00 | 55,517.26 | 129.41 | 0.00 | 3,704.78 | 8.64 | 0.00 | | Santa Rosa CityBus | 35.00 | 0.00 | 0.00 | 3,060.46 | 0.00 | 0.00 | 5,290.01 | 0.00 | 0.00 | 352.95 | 0.00 | 0.00 | | Golden Gate Transit | 46.36 | 57.27 | 10.91 | 1,751.52 | 2,133.24 | 15.16 | 10,841.64 | 20,535.32 | 220.36 | 722.44 | 1,368.77 | 14.69 | | Dumbarton Express | 0.00 | 50.00 | 50.00 | 0.00 | 957.48 | 21.21 | 0.00 | 7,951.74 | 309.71 | 0.00 | 528.66 | 20.60 | | AC Transbay | 0.00 | 45.56 | 22.22 | 0.00 | 4,493.92 | 354.61 | 0.00 | 28,334.15 | 4,255.21 | 0.00 | 1,881.43 | 281.56 | | Alameda/Oakland Ferry | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Alameda Harbor Bay Ferry | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Golden Gate Ferry | 0.00 | 45.00 | 0.00 | 0.00 | 148.47 | 0.00 | 0.00 | 1,740.80 | 0.00 | 0.00 | 116.05 | 0.00 | | Blue and Gold | 0.00 | 45.00 | 15.00 | 0.00 | 72.72 | 6.06 | 0.00 | 385.20 | 38.00 | 0.00 | 25.69 | 2.53 | | Vallejo Baylink Ferry | 0.00 | 40.00 | 20.00 | 0.00 | 103.02 | 18.18 | 0.00 | 3,093.57 | 550.49 | 0.00 | 205.55 | 36.57 | | BART | 0.00 | 32.50 | 27.50 | 0.00 | 41,608.56 | 651.51 | 0.00 | 530,015.35 | 12,572.37 | 0.00 | 17,662.49 | 418.97 | | Caltrain | 0.00 | 60.00 | 60.00 | 0.00 | 10,605.18 | 269.81 | 0.00 | 171,783.45 | 8,980.52 | 0.00 | 5,727.46 | 299.31 | | Amtrak Capitol Cor. & Reg. Svc | 0.00 | 60.00 | 60.00 | 0.00 | 1,545.34 | 39.40 | 0.00 | 49,100.49 | 1,700.88 | 0.00 | 1,636.61 | 56.70 | | Total | 743.57 | 959.09 | 502.99 | 296,253.61 | 146,600.33 | 3,200.27 | 621,050.09 | 1,154,924.96 | 41,024.73 | 41,330.10 | 49,937.27 | 1,938.76 | ## 12 Model Runtimes As described in the <u>Strategic Supply Design</u> technical paper, Travel Model Two includes a much more detailed zone system and comprehensive set of networks than Travel Model One. Because of this, the feasibility of the model run time has been an open question, and so a quantification of the actual runtime of the model is essential to judging its usefulness in practice. The following table presents a summary of the individual model component runtimes for a full model run with two feedback iterations, the first running a 20% population sample through CT-RAMP and the second running a 33% sample. This was run on a single computer (a separate computer was used for the matrix and household servers used in the CT-RAMP model) with 12 hyper-threaded cores (24 CPUs) and 144 GB of RAM. The run times for a distributed run with four computers will likely be 3 to 4 times faster. For this test, highway assignment uses only 3 iterations. Table 42: Model Runtime Summary for Two-Feedback Iteration Model Run | Model Stage | Run | time | |-----------------------------------|-----------------------------------|-----------------------------------| | Premodel | 34 Minutes | 34 Seconds | | NonMotorized Skims | 1 Hour 2 Minut | es 14 Seconds | | MAZ-MAZ Motorized Skims | 28 Minutes | 0 Seconds | | Airport Trips | 4 Minutes | 1 Seconds | | | Iteration 1 (20% Sample) | Iteration 2 (33% Sample) | | HwySkims | 3 Hours 26 Minutes 36
Seconds | 3 Hours 44 Minutes 18
Seconds | | Transit Skims | 1 Hour 7 Minutes 9 Seconds | 1 Hour 6 Minutes 45 Seconds | | CTRAMP | 12 Hours 38 Minutes 12
Seconds | 20 Hours 24 Minutes 48
Seconds | | IX Trips | 2 Minutes 55 Seconds | 3 Minutes 34 Seconds | | Truck Trips | 6 Minutes 24 Seconds | 8 Minutes 12 Seconds | | MAZ-MAZ Assignment | 1 Hour 12 Minutes 0 Seconds | 1 Hour 6 Minutes 37 Seconds | | TAZ-TAZ Assignment [3 iterations] | 3 Hours 29 Minutes 54
Seconds | 2 Hours 56 Minutes 1 Seconds | | Transit Assignment | 1 Hour 10 Minu | tes 42 Seconds | | Total Runtime | 2 Days 6 Hours 53 | Minutes 1 Seconds | It is shown that the overall runtime for the model is about 2.3 days, which is feasible, and that none of the individual components seems to take an excessive amount of time. If scaled up to a full 100% sample, a
full CT-RAMP run (which took 8 and 15 hours respectively) would be expected to take a bit over 3 days. However, since the CT-RAMP model can be distributed quite efficiently, a larger cluster with more computing cores should reduce this significantly. It is important to note that the highway assignments were only run for 3 iterations, with each iteration taking just under 1 hour. This too would benefit from the use of a larger number of CPUs, as well as (possibly) a reconfiguration of the way that the assignment is distributed so that cores are not left idle when some time periods' assignments converge more quickly than others (e.g. EV vs. AM). It is also noted that these runtimes are consistent between different runs. This consistency is seen in comparing the two feedback iterations' runtimes for non-CT-RAMP components, but was also seen for other components such as non-motorized skims when multiple runs were made during the debugging stages of this verification process. ## 13 Conclusions Travel Model Two is a substantial upgrade to Travel Model One. On the supply side, it has a significantly more detailed highway, non-motorized and transit network and an enhanced zone system. The study region is now represented using about 4,700 TAZs and 39,000 MAZs – such a fine representation of space ensures that accessibilities are calculated more accurately than before. The network is built using an "all streets" network that has information up to the level of local streets and even pedestrian and bike trails. On the demand side, a significant amount of ABM improvements has been incorporated into this model – some of which have been tested in other regions and other features that are new and innovative. These changes have resulted in the complete revamping of the MTC travel model. In this technical memorandum we have looked at individual model components of the new model and ensured that it is working as expected and producing intuitive results. Although here we have shown that the model is performing as designed, the various model components would need to be calibrated and validated to ensure that *Travel Model Two* replicates the base year conditions in the Bay Area.